

SCIENCES SUP

Cours et exercices corrigés

IUT • BTS • Licence • Écoles d’ingénieurs • Formation continue

PROGRAMMATION

EN C++

ET GÉNIE LOGICIEL

Vincent T’kindt

PROGRAMMATION

EN C++

ET GÉNIE LOGICIEL

 Génie logiciel

David Gustafson

208 pages

Schaum’s, EdiScience, 2003

 Structures de données

 avancées avec la STL

 Programmation orientée objet

 en C++

Philippe Gabrini

432 pages

Dunod, 2005

PROGRAMMATION

EN C++

ET GÉNIE LOGICIEL

Cours et exercices corrigés

 Vincent T’kindt

Maître de conférences au département Informatique

de l’École Polytechnique de l’université François Rabelais de Tours

© Dunod, Paris, 2007

ISBN 978-2-10-050634-7

Table des matières

Avant-propos

XI

CHAPITRE 1 • NOTIONS DE BASE SUR LE GÉNIE LOGICIEL

1

1.1 Qu’est-ce que le génie logiciel ?

1

1.2 Le cycle de vie d’un logiciel

2

1.3 Spécification et conception d’un logiciel

4

1.3.1. Les commentaires

5

1.3.2. Les exceptions

5

1.3.3. La spécification logique d’une fonction

8

1.3.4. Une première vision des classes

11

1.4 Quelques règles de bonne programmation

11

1.4.1. Règles liées à la spécification du programme

12

1.4.2. Règles liées à la conception du programme

18

CHAPITRE 2 • GÉNÉRALITÉS SUR LE LANGAGE C++

23

2.1 Mots-clefs, instructions et commentaires

23

2.2 La gestion des variables en langage C++

24

2.2.1. Déclaration et initialisation des variables

25

2.2.2. Portée et visibilité des variables

26

2.3 Notion de référence

28

2.3.1. Passage d’arguments par référence à une fonction

28

2.3.2. Les variables références

30

2.4 L’en-tête d’une fonction

31

2.5 Éviter les problèmes d’inclusions multiples d’interfaces

31

CHAPITRE 3 • LES OBJETS

35

3.1 Le retour des structures

35

3.1.1. Déclarer et définir des structures

35

3.1.2. Utiliser des structures

37

VI

Programmation en C++ et Génie Logiciel

3.2 Les classes

38

3.2.1. Déclarer et définir des classes

38

3.2.2. Utiliser des classes

41

3.2.3. Affecter un objet d’une classe dans un autre objet de la même classe : enjeux et

dangers

42

3.3 Variables et attributs statiques

46

3.3.1. Variables statiques n’appartenant pas à une classe

46

3.3.2. Attributs statiques

47

3.4 Constructeurs et destructeur

49

3.4.1. Les constructeurs

49

3.4.2. Le destructeur

56

3.5 Gestion d’objets dynamiques : les opérateurs new et delete

57

3.5.1. Allocation d’un élément unique ou d’un tableau d’éléments

57

3.5.2. Désallocation d’un élément unique ou d’un tableau d’éléments

60

3.6 Tout sur la vie des objets : synthèse

60

3.6.1. Initialisation d’un objet dès sa déclaration

61

3.6.2. Différentes catégories d’objets

61

3.7 Comment bien écrire une classe ?

63

CHAPITRE 4 • LES TRAITEMENTS

65

4.1 Passage d’arguments par défaut

65

4.2 Échange d’objets entre fonctions

66

4.3 Propriétés des fonctions membres

67

4.3.1. Spécification inline

67

4.3.2. Méthodes statiques

70

4.3.3. Auto-référence d’une classe

71

4.3.4. Fonctions membres constantes

71

4.3.5. Pointeurs sur les membres d’une classe

73

CHAPITRE 5 • LES FONCTIONS ET LES CLASSES AMIES

75

5.1 Amis et faux amis : le point de vue du génie logiciel

75

5.2 Le cas d’une fonction amie d’une classe

76

5.3 Le cas d’une méthode d’une classe amie d’une autre classe

77

5.4 Toutes les fonctions membres d’une classe amies d’une autre classe

77

Table des matières

VII

CHAPITRE 6 • LES EXCEPTIONS

79

6.1 Gestion des exceptions en langage C++

79

6.1.1. Lever une exception

80

6.1.2. Attraper une exception

81

6.1.3. Quel gestionnaire d’exceptions choisir ?

83

6.1.4. Gestion hiérarchisée des exceptions

85

6.1.5. Liste d’exceptions valides

87

6.2 Fonctions liées au traitement des exceptions

88

6.2.1. Différentes façons d’arrêter un programme

88

6.2.2. Remplacement de fonctions pour le traitement des erreurs

89

6.3 Utilisation des exceptions dans le développement de programme

90

CHAPITRE 7 • L’HÉRITAGE

91

7.1 L’héritage simple

91

7.1.1. Mise en œuvre

92

7.1.2. Contrôles d’accès

93

7.1.3. Accès aux membres de la classe de base

95

7.1.4. Compatibilité avec la classe de base

96

7.1.5. Appels des constructeurs et des destructeurs

98

7.1.6. Cas du constructeur de recopie

100

7.2 L’héritage multiple

101

7.2.1. Mise en œuvre

101

7.2.2. Membres homonymes dans les classes mères

101

7.2.3. Constructeurs et destructeur

105

CHAPITRE 8 • LA SURCHARGE

107

8.1 La surcharge de fonctions et de méthodes

107

8.1.1. Cas des fonctions/méthodes à un argument

108

8.1.2. Différenciation des prototypes

110

8.1.3. Cas des fonctions/méthodes à plusieurs arguments

111

8.1.4. Surcharge de fonctions membres

114

8.2 La surcharge d’opérateurs

114

8.2.1. Mécanisme

115

8.2.2. Portée et limites

116

8.2.3. Opérateurs ++ et - -

117

8.2.4. Opérateur d’affectation =

118

8.2.5. Opérateur d’indexation []

120

VIII

Programmation en C++ et Génie Logiciel

8.2.6. Opérateur d’accès aux membres d’une classe (->)

121

8.2.7. Opérateur de déréférencement (*)

123

8.2.8. Opérateurs new et delete

124

8.3 La surcharge de types

126

8.3.1. Rappels sur les conversions

126

8.3.2. Conversion d’une classe vers un type de base

128

8.3.3. Conversion d’un type de base vers une classe

129

8.3.4. Conversion d’une classe vers une autre classe

131

8.3.5. Exemples de conversions

132

CHAPITRE 9 • LES PATRONS DE FONCTIONS ET DE CLASSES

135

9.1 De la généricité avec les patrons !

135

9.2 Les patrons de fonctions/méthodes

136

9.2.1. Création d’un patron de fonctions/méthodes

136

9.2.2. Instanciation et utilisation

136

9.2.3. Spécialisation d’un patron de fonctions/méthodes

139

9.2.4. Sucharger un patron de fonctions/méthodes

139

9.3 Les patrons de classes

140

9.3.1. Création d’un patron de classes

141

9.3.2. Les membres statiques au sein d’un patron

142

9.3.3. Instanciation et utilisation

143

9.3.4. Préciser des types par défaut pour les types génériques

144

9.3.5. L’amitié et les patrons

145

9.3.6. Spécialisation du patron

146

9.3.7. Aller encore plus loin avec les patrons

147

CHAPITRE 10 • INTRODUCTION AU POLYMORPHISME ET AUX MÉ-

THODES VIRTUELLES

149

10.1 Qu’est-ce que le polymorphisme ?

149

10.2 Les méthodes virtuelles

151

10.2.1. Définition et déclaration

151

10.2.2. Méthodes virtuelles et héritages complexes

153

10.2.3. Influence des contrôles d’accès

154

10.2.4. Le cas des valeurs par défaut

155

10.2.5. Les méthodes virtuelles pures et les classes abstraites

156

Table des matières

IX

CHAPITRE 11 • LES FLOTS

159

11.1 Gérer vos entrées/sorties avec les flots

159

11.2 Classes d’entrées/sorties

161

11.2.1. Écrire à l’écran : le flot cout

162

11.2.2. Lire à l’écran : le flot cin

164

11.2.3. Manipuler des fichiers

165

11.3 Statuts d’erreur sur un flot

169

11.4 Formater vos flots

171

EXERCICES CORRIGÉS

175

ANNEXES

209

CHAPITRE A • LES MOTS-CLEFS DU LANGAGE C++ ET LA CONSTRUC-

TION D’IDENTIFIANTS

211

CHAPITRE B • TYPES DE BASE DU LANGAGE C++

213

CHAPITRE C • PASSAGE D’ARGUMENTS À UNE FONCTION

215

C.1 Le passage par valeur

215

C.2 Le passage par adresse

216

CHAPITRE D • LISTE DES OPÉRATEURS SURCHARGEABLES

219

CHAPITRE E • LA CLASSE CEXCEPTION

221

CHAPITRE F • LA CLASSE CLISTE

227

BIBLIOGRAPHIE

238

INDEX

239

Avant-propos

Le langage C++ est un langage de programmation, c’est-à-dire qu’il vous permet

de créer des logiciels, ou programmes, exécutés par votre ordinateur. Il s’agit d’un

langage très répandu et réputé pour sa puissance et sa flexibilité : on trouve des

compilateurs C++ sur tous les types d’ordinateur, du micro-ordinateur de type PC

ou Macintosh, à la station de travail professionnelle. Du système d’exploitation Unix

en passant par le système d’exploitation Windows. Maîtriser le langage C++ est un

atout indispensable dans le monde de l’informatique.

Cet ouvrage est dédié à l’apprentissage de la programmation en langage C++,

ce qui recouvre à mon avis deux éléments essentiels. Le premier est l’apprentissage

du langage en lui-même, c’est-à-dire les instructions et les règles qui correctement

utilisées permettent de faire faire quelque chose à votre ordinateur. Le second élé-

ment important pour apprendre à programmer en langage C++ est lié à la façon

d’écrire ces instructions pour limiter le nombre de bugs, pour permettre une lecture plus facile de votre programme, pour l’optimiser et vous permettre de le faire évoluer

plus facilement ultérieurement... Dans le langage des informaticiens cela s’appelle

faire du génie logiciel. Dans cet ouvrage vous trouverez non seulement, comme dans tout ouvrage sur le langage C++, tous les éléments du langage mais également un

ensemble de recommandations recueillies dans le domaine du génie logiciel et qui

vous guideront dans l’écriture de vos programmes. En langage C++ on vous ex-

plique comment créer des fonctions, ici vous verrez également des recommandations

XII

Programmation en C++ et Génie Logiciel

sur le bon nombre de paramètres, sur ceux qui ne sont pas nécessaires, sur la fa-

çon de nommer vos fonctions, sur la façon de découper votre programme en classes...

Mais tout d’abord faisons un peu d’histoire pour bien appréhender la philoso-

phie du ++. Le langage C++ fait partie des langages orientés objets, c’est-à-dire

dont toute la programmation est centrée sur la notion d’objet. Il existe de nom-

breux langages orientés objets, plus ou moins récents, comme Smalltalk, Java... Par

ailleurs, de nombreux ateliers de développement intègrent maintenant leur propre

langage orienté objet. C’est le cas notamment de l’atelier WinDev et du W-langage.

Tous ces langages reposent sur les mêmes principes généraux tels que l’héritage,

l’encapsulation ..., mais tous ne sont pas conçus à l’identique : certains comme le

Java ou Smalltalk sont des langages objets purs, et d’autres sont des extensions

de langages existants. C’est le cas du langage C++ qui étend le langage C en y

incluant les principes des langages orientés objets. Le langage C a été imaginé au

début des années 1970, dans les laboratoires de recherche Bell de la compagnie

américaine AT&T. Ses concepteurs, Brian Kernighan et Dennis Ritchie, l’ont conçu

comme un langage de bas niveau, censé permettre au programmeur d’utiliser au

mieux les ressources de son ordinateur. Initialement conçu pour le système Unix,

le langage C s’est rapidement répandu sur tous les systèmes d’exploitation usuels.

D’ailleurs, les systèmes Windows de Microsoft sont développés à l’aide du langage

C principalement. Ce succès a conduit à une standardisation du langage de 1983 à

1988 par un comité de l’ANSI1. L’objectif de celui-ci était de clairement définir ce

qu’était le langage C : ses instructions, ses règles et ses limites.

L’histoire du langage C++ débute dans le même laboratoire de recherche que le

langage C. En 1979, Bjarne Stroustrup développe le langage C with classes qui est une extension basique du langage C incluant, entre autres, la définition de classes

et l’héritage simple. Ce langage continu de s’enrichir et c’est en 1983 qu’il change

de nom pour s’appeler tel que nous le connaissons aujourd’hui, le langage C++. De

1986 à 1989, l’utilisation du langage C++ se développe et différents compilateurs

voient le jour. Comme dans le cas du langage C, un comité de l’ANSI a été chargé

de 1989 à 1998 de normaliser le langage C++ (norme ISO/IEC 14882) de sorte que,

quel que soit le compilateur utilisé, il reste le même. Bien sûr, cela n’empêche pas

les différents compilateurs de permettre plus que la norme. Par ailleurs, le langage

C++ reste en constante évolution pour intégrer les technologies les plus récentes.

Ce bref historique permet de bien comprendre ce qu’est le langage C++ : une

extension du langage C. C’est pour cette raison que pour programmer en C++ il faut

savoir programmer en C2 : en apprenant le langage C++ vous apprendrez avant tout

les nouvelles instructions et nouveaux concepts par rapport au langage C. Dans cet

1. American National Standard Institute.

2. Ou tout du moins avoir de bonnes notions du langage C.

Avant-propos

XIII

ouvrage, nous verrons le langage C++ tel qu’il est présenté dans sa normalisation

ANSI.

Alors, par où commencer ? Comment allons nous débuter votre apprentissage

de la conception et la programmation en langage C++ ? Dans une première partie,

constituée du chapitre 1, nous verrons les notions élémentaires du génie logiciel,

ces notions étant illustrées ensuite dans le reste de cet ouvrage. Dans une deuxième

partie, qui regroupe les chapitres 2, 3 et 4, nous aborderons les éléments de base du

langage C++. À partir de là vous saurez créer des classes, y définir des attributs et des méthodes. La vie des objets n’aura plus aucun secret pour vous. La troisième partie,

la plus importante en terme de taille, regroupe les chapitres 5 à 11 et présente des

mécanismes particuliers du langage : l’amitié, les exceptions, l’héritage, la surcharge, les patrons, le polymorphisme et les flots. Enfin, vous trouverez dans une quatrième

et dernière partie une collection d’exercices corrigés vous permettant de travailler les notions vues dans les chapitres précédants. Les exercices sont classés par chapitre et

je vous conseille de faire ceux associés à un chapitre dès que vous en avez terminé la

lecture.

Bienvenue dans l’univers du langage C++ !

Chapitre 1

Notions de base sur le génie logiciel

1.1 QU’EST-CE QUE LE GÉNIE LOGICIEL ?

Le génie logiciel a fait son apparition dans les années 1980 aux États-Unis suite à ce

que l’on a appelé la crise du logiciel. À l’époque, la puissance de calcul grandissante des ordinateurs permit progressivement aux développeurs de programmer des logiciels de plus en plus volumineux, en nombre d’instructions. Néanmoins, les méthodes

de programmation utilisées restaient artisanales : quand on avait envie de développer

un programme, il suffisait de se mettre devant sa machine et de taper des instruc-

tions, comme Mozart récitant sa partition. Cette façon de créer un programme sans

le concevoir au préalable, sans réfléchir à sa structure et à ses algorithmes, conduisit très rapidement à des programmes qui ne fonctionnaient pas. Soit parce qu’ils conte-naient trop de bugs 1, soit parce que les développeurs avaient mal compris ce qu’ils avaient à faire ce qui provoque généralement le mécontentement de ceux qui leur

ont demandé d’écrire le programme ! Devant une situation de crise, des chercheurs

ont commencé à réfléchir à la façon d’écrire “un bon programme”, c’est-à-dire un

programme qui ne contienne pas de bug et qui fasse exactement ce qu’on attend de

lui. Ce que ces chercheurs ont commencé à définir s’appelle le génie logiciel. Ce domaine véhicule un paradoxe fondamental : pour bien guider le développeur dans

l’écriture de ses programmes il faudrait lui fournir des règles, des indications, très

précises sur le comment faire, or chaque développement de logiciel est particulier ce 1. Un bug peut aussi bien désigner une faute du programme lors de son exécution ou une erreur d’écriture qui fait qu’il ne fait pas exactement ce qu’il devrait.

2

1 • Notions de base sur le génie logiciel

qui rend ce travail d’aide délicat. On comprend aisément que développer un logiciel

de comptabilité pour une PME n’est pas le même exercice que développer un logiciel

de pilotage d’une centrale nucléaire ! Ainsi, bien souvent en génie logiciel nous avons

tendance à rester au niveau des principes généraux. Libre à chaque développeur de

se les approprier et de les mettre en pratique dans son travail. Cet ouvrage présente

de manière concrète et illustrée quelques-uns des principes généraux appliqués au

langage C++, ce qui vous guidera dans l’écriture de vos programmes.

Pour résumer on peut dire que le génie logiciel est l’ensemble des règles qu’il

faut respecter pour avoir une chance de développer un programme sans trop de

bug et que l’on pourra facilement faire évoluer ultérieurement.

1.2 LE CYCLE DE VIE D’UN LOGICIEL

Le cycle de vie d’un logiciel, c’est l’ensemble des étapes qu’un programmeur doit

suivre pour créer un logiciel. Il existe de nombreux cycles de vie, presque autant que

de programmeurs ! Néanmoins, quelques-uns font référence en la matière et notam-

ment le cycle en V dont le principal avantage est de présenter simplement la démarche

de développement. Rassurez-vous, vous ne trouverez pas ici un cours complet sur le

cycle en V mais simplement ses grandes caractéristiques (figure 1.1).

FIG. 1.1: Développer un logiciel en suivant un cycle en V

1.2 Le cycle de vie d’un logiciel

3

La première étape à suivre lorsqu’on souhaite écrire un programme, ou plus gé-

néralement développer un logiciel, consiste à se poser clairement la question sui-

vante : Que doit faire mon programme ? Il est donc nécessaire de formaliser à son besoin, d’écrire un cahier des charges qui énonce ce que va pouvoir faire l’utilisateur

du programme, ce que pourra être l’interface graphique, s’il existe des contraintes

de sécurité ou de fiabilité... Ce travail est essentiellement un travail de réflexion et d’analyse qui évite bien des déconvenues en pratique lorsqu’on a fini de programmer

et de tester son logiciel. Imaginez votre joie si vous passez des heures à programmer

quelque chose qui au final ne fait pas exactement ce qu’on vous avait demandé ! Au

cours de cette phase, vous allez passer votre temps à écrire des documents de synthèse

qui seront la bible du développement par la suite.

Une fois ce travail réalisé, commence la phase de spécification et conception de

votre programme, c’est-à-dire le moment où vous allez écrire sur le papier sa structure

(Quelles sont les classes à écrire ? Quels sont les méthodes et les attributs ?) et le détail de son fonctionnement (Quels sont les algorithmes des méthodes ?). Ce travail est un

travail de spécification et de conception qui vous permet au bout du compte d’avoir un

logiciel “sur le papier”. Il est généralement réalisé en utilisant des méthodes orientées objet comme UML par exemple. Ce logiciel version papier est ensuite traduit en

langage C++ (puisque c’est le langage que nous étudions ici) pour donner naissance,

dans la phase de codage, à la première mouture du logiciel. La partie ascendante du

cycle en V regroupe les phases de tests et de maintenance. Dans la première, vous

allez tester votre logiciel à l’aide de méthodes scientifiques bien définies comme les

tests fonctionnels, les tests structurels... La phase de maintenance consiste à faire

évoluer votre programme, si nécessaire, une fois que celui-ci est terminé et mis en

 production. Ces évolutions peuvent être de la correction de bugs, de l’amélioration de performances, de l’ajout de nouvelles parties de code...

Cette trame très générale du cycle de vie doit vous permettre de bien comprendre

quelle doit être votre démarche lorsque vous développez un logiciel, qu’il soit consti-

tué de 10 ou 50 000 lignes de code. Il est impératif, avant de se mettre à saisir du code en langage C++ de bien avoir réfléchi, sur le papier, au préalable à la façon

 dont vous allez vous y prendre. Même un bout de classe, un morceau de programme

écrit sur le coin d’une nappe peuvent être bénéfiques. En tout cas, parfois bien mieux

que de créer votre programme en le saisissant directement sous votre environnement

de développement : êtes-vous vraiment convaincu que vous allez réussir une bonne

recette de gâteau au chocolat en écrivant la recette en même temps que vous le faites

pour la première fois ? Vraisemblablement ce gâteau sera de nature expérimentale.

Et bien pour la création d’un programme, c’est la même chose : mieux vaut avoir

écrit avant tout la recette sur papier avant de se lancer dans l’écriture du programme.

L’objectif de cet ouvrage n’est pas de vous faire un cours complet sur le génie logiciel (vous trouverez une introduction plus complète dans la référence [8] et plus de détails techniques dans [2] et [9]) mais simplement de vous alerter sur ce qu’il faut faire ou pas.

4

1 • Notions de base sur le génie logiciel

Voici quelques repères plus concrets (la liste est loin d’être exhaustive) qui

doivent vous aider à juger quand vous faites bien ou pas les choses.

 Vous êtes sous votre environnement de développement et vous écrivez spontané-

 ment du code en langage C++. Attention, danger ! Vous êtes en train de taper du

code en même temps que vous le concevez. Donc, vous résolvez des problèmes

de conception en temps réel ce qui n’est jamais bon. Et hop, une nouvelle va-

riable locale par ici, une nouvelle fonction par là... Autant que faire se peut, vous

devez éviter cette situation : tout code tapé doit avoir été pensé au préalable.

 Vous êtes en train d’écrire une fonction dont le nombre de lignes de code est su-

 périeur à 100 lignes. Là encore, vous prenez le risque de faire une fonction qui va être difficilement compréhensible à la relecture car trop volumineuse. Vous

augmentez également le risque que la fonction soit une boîte noire qui fait tout

et n’importe quoi. Et aussi vous augmentez les risques d’introduction de bugs.

Une fonction doit faire un traitement le plus simple possible. Un traitement

complexe est simplement implémenté grâce à une fonction qui en appelle plu-

sieurs autres plus simples. On préfère donc créer plus de fonctions mais dont la

taille est maîtrisée.

 Vous êtes en train d’écrire une fonction qui ne contient aucun commentaire.

Comment voulez-vous que l’on puisse rapidement comprendre votre fonction

lorsqu’on la lira ? Les commentaires sont là pour faciliter la compréhension

d’une fonction. Une fonction bien commentée doit être aussi facile et agréable

à lire qu’un bon roman.

 Vous avez utilisé une méthode comme UML pour spécifier la structure de votre

 programme. Bravo ! Vous avez donc bien défini sur papier quelles étaient les

classes que vous alliez programmer, quelles étaient les fonctions du programme

et les variables à utiliser. Peut-être avez-vous même écrit sur papier les algo-

rithmes des fonctions ?

 Chaque classe programmée est testée. Pour chacune de vos classes, dès qu’elles

sont créées, vous instanciez plusieurs objets, appelez leurs méthodes et vous véri-

fiez que tout se passe bien. C’est bien : vous avez de grandes chances de détecter

très vite les bugs les plus grossiers et donc de gagner du temps par la suite.

1.3 SPÉCIFICATION ET CONCEPTION D’UN LOGICIEL

Dans la suite de ce chapitre nous allons voir quelques points importants et fondamen-

taux que nous appliquerons par la suite lors de votre apprentissage du langage C++.

Comme vous n’êtes pas encore censés connaître ce langage, les exemples illustratifs

seront donnés en langage algorithmique.

1.3 Spécification et conception d’un logiciel

5

1.3.1. Les commentaires

Les commentaires sont essentiels dans un programme : un bon programme est avant

tout un programme qui se lit et se comprend aussi facilement qu’un roman. Ainsi, un

code bien commenté sera facilement maintenable : on pourra le corriger ou le faire

évoluer sans difficulté.

Souvent, lorsqu’on programme, mettre des commentaires est pris comme une

punition. On ne sait jamais quoi mettre comme commentaire et puis surtout : à quoi

ça sert, puisque ce n’est pas exécuté par l’ordinateur ? Voici deux versions d’un même

programme où les commentaires sont les lignes commençant par le symbole “//”.

Commencez par lire la première version et essayez de la comprendre. Ensuite, lisez

la seconde version.

Algorithme : Version 1

Algorithme : Version 2

entier x,i ;

entier x,i ;

x = 0 ;

// On calcule la somme de nombres au carré

// x est initialisé

x = 0 ;

Pour i = 1 à 10

// On calcule pour les nombres de 1 à 10

// On parcourt la liste de 1 à 10

Pour i = 1 à 10

x = x + i ** 2 ;

x = x + i ** 2 ;

// On ajoute i ** 2 à x

// x = 1**2+2**2+...+i**2

FinPour;

FinPour;

//x = somme i**2, i=1..10

La lecture de la première version montre que les commentaires ne servent pas à

grand-chose puisqu’ils ne constituent qu’une traduction des lignes de code en langage

algorithmique. Donc pour comprendre l’algorithme il vous a été nécessaire de com-

prendre chaque ligne de code. Ce n’est pas la bonne démarche : pour comprendre

 du code il ne doit pas être nécessaire dans votre tête de simuler l’exécution de cet algorithme. La seconde version est déjà plus correcte : les commentaires décrivent l’état des variables (ici la variable x) et de l’algorithme, ce qui permet de comprendre plus rapidement. En règle générale, un commentaire doit décrire en français l’état

 des objets (variables, algorithmes) plutôt que traduire des lignes de code. De même, les commentaires s’écrivent en même temps que l’on écrit le programme, pas après.

1.3.2. Les exceptions

Les exceptions constituent un outil fondamental pour un développement propre. En-

trons dans le vif du sujet.

Une exception est une interruption volontaire du programme, pour éviter de tom-

ber dans un bug, anticipée par le programmeur lors de l’écriture du code.

6

1 • Notions de base sur le génie logiciel

Il n’est pas toujours simple de comprendre comment marche le mécanisme des

exceptions et de comprendre à quoi il sert. Commençons déjà par expliquer sur un

exemple son fonctionnement. Supposons que nous ayons écrit deux fonctions f et g

en langage algorithmique comme indiqué dans la figure 1.2.

FIG. 1.2: Un exemple simple d’utilisation des exceptions

La fonction f appelle, à la ligne 6, la fonction g pour réaliser l’allocation d’un

bloc mémoire de boucle octets. Il s’avère que le concepteur de la fonction g a prévu

qu’il pouvait se produire ce que l’on appelle une situation anormale mais prévisible de fonctionnement à la ligne 15 de la fonction g : en effet, il se peut très bien que l’allocation demandée ne puisse pas être réalisée (car, par exemple, il n’y a plus assez de mémoire disponible). Le concepteur de la fonction g prévoit donc deux scenarii

possibles : soit la fonction g réussit à faire l’allocation et elle doit retourner l’adresse du pointeur alloué, soit l’allocation est impossible et il faut signaler à la fonction f cet échec. Ce signalement est réalisé en levant une exception, en l’occurence l’exception

“Allocation_impossible” (lignes 16 à 19). Dans ce cas, la ligne 18 provoque l’arrêt de

l’exécution de la fonction g (les lignes 20 à 23 ne sont pas exécutées) et le retour à la ligne 7 dans la fonction f avec l’exception “Allocation_impossible”. À ce moment-là,

1.3 Spécification et conception d’un logiciel

7

soit la fonction f sait comment régler ce problème (et elle continuera de s’exécuter)

soit elle ne sait pas et se fera interrompre à son tour.

Dans l’exemple de la figure 1.2, aucune ligne de code spécifique n’a été ajoutée à

la fonction f après l’appel à g, ce qui veut dire que la fonction f se fera interrompre

si g lève l’exception. Donc on retourne à la fonction qui a appelé f en lui soumettant

l’exception : soit elle sait la contourner et elle continuera de s’exécuter, soit elle ne sait pas auquel cas elle sera interrompue à son tour. On remonte ainsi éventuellement

de proche en proche jusqu’à la fonction principale du programme. Si cette fonction

ne sait pas gérer l’exception, le programme est interrompu et un message d’erreur

spécifique apparaît à l’écran. Au moins, le programme se sera terminé proprement

sans bugger. La question qui reste est comment gérer une exception qui vient d’être

levée ?

FIG. 1.3: La fonction f gère maintenant l’exception “Allocation_impossible”

Et bien, regardez dans la figure 1.3 le nouveau code de la fonction f. Les lignes 7

à 10 ont été modifiées pour inclure du code qui permet “d’attraper” l’exception levée

par la fonction g et de la traiter, bien que le traitement ici se résume à l’affichage d’un message sur l’écran et à la sortie de la fonction f. Au moins, la fonction qui a appelé

la fonction f pourra continuer de s’exécuter.

Le fonctionnement des exceptions n’a donc plus aucun secret pour vous. Ce qu’il

vous reste à apprendre ce sont les instructions du langages C++ pour les mots clefs

LeverException et EnCasException. Nous verrons ça au chapitre 6. En résumé, la mise en place du mécanisme des exceptions implique :

– Pour le concepteur d’une fonction (par exemple, la fonction g) :

8

1 • Notions de base sur le génie logiciel

• D’anticiper les situations anormales mais prévisibles de fonctionnement (par

exemple, plus assez de mémoire disponible, plus de place sur le disque...).

• Pour chacune de ces situations, d’ajouter le code de création et de levée d’une

exception.

• D’écrire dans l’en-tête de la fonction la liste des exceptions qui peuvent être

levées.

– Pour l’utilisateur d’une fonction (par exemple, la fonction f), et pour chacun des

appels de fonction levant une exception :

• De bien lire l’en-tête de ces fonctions pour savoir si des exceptions peuvent être

levées.

• D’ajouter le code de gestion des exceptions correspondantes.

Le mécanisme des exceptions est primordial dans le cadre d’une démarche de

génie logiciel. Il a de multiples avantages :

(1) Il permet d’éviter les arrêts aléatoires de votre programme. Si dans l’exemple

précédent, il n’y avait eu aucune exception de levée il y aurait certainement eu

des arrêts de votre programme lors de l’utilisation des pointeurs soit disant al-

loués... mais pas forcément lors de la première utilisation ! Cela aurait entraîné

un débugage long et fastidieux.

(2) Il permet de mieux valider et corriger votre programme. Parfois, une erreur de

conception peut conduire à la levée d’exceptions qui n’ont pas lieu d’être. Cela

vous permet donc souvent, en pratique, de corriger plus vite vos erreurs.

(3) L’utilisation des exceptions facilite la lecture du code des fonctions puisqu’elle

met clairement en évidence la gestion des cas particuliers et des situations d’er-

reur.

Il est vraiment très important d’utiliser les exceptions, même si cela nécessite de

votre part une réflexion au préalable sur les situations anormales de fonctionnement

pouvant survenir. Ainsi lorsque vous concevez une fonction vous devez systématique-

ment vous poser la question suivante : quelles sont les instructions qui peuvent ne

pas s’exécuter correctement et provoquer un “plantage” de ma fonction ? Nous

verrons dans la section 1.3.3. comment rédiger l’en-tête d’une fonction et faire appa-

raître l’existence d’exceptions. De même, nous verrons dans le chapitre 6 comment

sont gérées les exceptions en langage C++.

1.3.3. La spécification logique d’une fonction

Lorsque vous écrivez une fonction, que ce soit en langage C ou C++, il est nécessaire

d’écrire sa “spécification logique” qui peut être vue comme sa notice d’utilisation. À

la lecture de cette spécification, un programmeur doit être capable de :

1.3 Spécification et conception d’un logiciel

9

(1) savoir ce que fait votre fonction,

(2) passer les bons paramètres,

(3) récupérer les valeurs de retour,

(4) savoir si des exceptions peuvent être levées par la fonction.

Il est très facile de savoir si une spécification logique est bien écrite ou pas : si

vous devez aller lire le code de la fonction pour chercher une information sur son

utilisation, alors c’est que sa spécification n’était pas bien rédigée.

Une spécification logique s’écrit, sous forme de commentaires, selon le forma-

lisme suivant.

E

: Liste des variables d’entrée de la fonction.

nécessite : Préconditions à respecter sur les variables d’entrée.

S

: Liste des variables de sortie de la fonction.

entraîne

: Postconditions ou ce que fait la fonction.

À titre d’exemple, voici la spécification logique d’une fonction qui calcule le

factoriel d’une valeur n donnée en paramètre2.

fonction entier factoriel(entier n)

E

: n, nombre dont on va calculer le factoriel.

nécessite : n 12, car au-delà on ne peut pas calculer le factoriel.

S

: factoriel = la valeur de n!.

entraîne

: la valeur du factoriel n est calculée par la fonction.

Il est intéressant de remarquer qu’il y a ici une précondition sur le paramètre n.

En effet, la valeur du factoriel calculé doit être stockée dans une variable dont le type est forcément de capacité limitée. Soyons plus précis : la plus grande valeur que peut

stocker un entier3, non signé, est 232 = 4294967296 ce qui signifie qu’en stockant

la valeur du factoriel dans un entier on peut calculer 12! = 479001600 mais pas

13! = 6227020800. Vous comprenez donc pourquoi nous sommes obligés de limiter

dans une précondition la valeur du paramètre n. Notez bien que une précondition

précise les conditions dans lesquelles la fonction va correctement se dérouler.

Dans l’exemple, l’utilisateur peut très bien appeler la fonction factoriel en pas-

sant la valeur 25 en paramètre. Néanmoins, à la lecture de la spécification logique il

va s’attendre à ce que la fonction ne fonctionne pas correctement : soit elle va s’ar-

rêter sur un message d’erreur, soit le résultat retourné sera incohérent. Normal, la

fonction n’était pas prévue pour !

Comme vous commencez à le deviner, les préconditions et postconditions sont

des éléments primordiaux, non seulement dans l’écriture des spécifications logiques,

2. Rappelons que le factoriel de n s’écrit : n! = 1 × 2 × 3 × 4 × ... × n.

3. Un entier est codé sur 4 octets sur la plupart des ordinateurs récents.

10

1 • Notions de base sur le génie logiciel

mais également dans la conception des fonctions. En effet, le choix des précondi-

tions et postconditions résulte d’un travail de conception : c’est vous qui décidez selon ce que vous jugez le plus approprié. Il existe ce que l’on appelle la dualité pré-

 condition/postcondition qui stipule que ce tout ce qui peut être mis en précondition peut également être mis en postcondition sous forme d’exceptions. Pour illustrer cela,

revenons à l’exemple de la fonction factoriel qui aurait également pu s’écrire de

la façon suivante.

fonction entier factoriel(entier n)

E

: n, nombre dont on va calculer le factoriel.

nécessite : rien.

S

: factoriel = la valeur de n!.

entraîne

: (la valeur du factoriel n est calculée par la fonction) ou

(Exception racine_trop_grande : n 13).

Dans cette version, l’utilisateur peut appeler la fonction en mettant la valeur qu’il

veut pour n. Le programmeur de la fonction factoriel aura prévu dans le code

un traitement par exception dans le cas où n 13, de la forme :

...

Si n 13 Alors

LeverException (“Racine du factoriel trop grande”) ;

FinSi;

...

L’avantage de gérer par une exception en postcondition est que votre fonction

sera plus “protégée”, puisque vous évitez les risques de mauvaise utilisation (ici,

l’utilisateur peut passer la valeur 25 à la fonction factoriel, celle-ci ne vas pas

s’arrêter sur un message d’erreur). L’inconvénient est que cela force le programmeur

à alourdir le code de sa fonction, puisqu’il va devoir ajouter des lignes de code pour

la protéger.

La question qui se pose sans doute à vous est de savoir quand il faut mettre

une précondition et quand il faut mettre une exception en postcondition. Il n’y a

malheureusement pas de règles et cela résulte d’un choix de votre part. Disons que

si la condition imposée sur le paramètre est “facile à vérifier” par l’utilisateur alors mieux vaut mettre une précondition. Si jamais cette condition est compliquée ou s’il

vous apparaît vital pour le bien de votre programme de protéger votre fonction, mettez

une exception en postcondition. Pour conclure, dans l’exemple précédent, qu’est-il

pour vous plus approprié de choisir ? Et bien, sans doute, de mettre une précondition

car aprés tout il est facile pour l’utilisateur de ne pas appeler la fonction factoriel

avec une valeur n 13 et quand bien même il le ferait, cela ne ferait pas planter la

fonction. Elle retournerait juste un résultat incohérent.

1.4 Quelques règles de bonne programmation

11

1.3.4. Une première vision des classes

D’un point de vue génie logiciel une classe est composée de deux parties : une inter-

face (contenue dans un fichier .h ou .hpp) et un corps (contenu dans un fichier .cpp).

Par exemple, la classe toto va être représentée par deux fichiers : le fichier toto.h

et le fichier toto.cpp. Tout le code effectif de la classe est normalement contenu

dans le corps tandis que l’interface contient les déclarations des membres de la classe.

Il est évidemment possible que la classe toto inclue une autre classe, par

exemple la classe tata. La syntaxe d’inclusion est la même qu’en langage C, à

savoir :

Fichier toto.h

#include “tata.h”

...

Dans ce cas, toute déclaration effectuée dans l’interface de la classe tata est

accessible dans la classe toto. Par exemple, si vous déclarez une variable dans cette

interface, alors elle sera manipulable dans la classe toto.

Ainsi, vous ne devez mettre dans l’interface d’une classe que le minimum de

déclarations nécessaires pour faire fonctionner votre programme. Cela découle du

principe qu’en génie logiciel on appelle le principe d’encapsulation. D’un point de vue pratique, cela peut être vu comme un principe de précaution : puisque tout ce

qui est mis dans une interface est accessible par inclusion (cf. l’exemple des classes

toto et tata), je dois protéger un maximum mes données et mes traitements en les

déclarant le plus souvent possible dans le corps de mes classes ; pour éviter qu’elles

soient manipulées par les classes qui incluent les miennes. Bien entendu, vous veille-

rez à mettre dans l’interface de vos classes les déclarations des variables, types et

fonctions dont on a besoin dans les classes qui incluent... mais pas plus !

1.4 QUELQUES RÈGLES DE BONNE PROGRAMMATION

Nous allons voir ici quelques règles générales de génie logiciel qui vont vous gui-

der dans l’écriture de programmes en langage C++. L’objectif est donc de vous les

présenter, de vous les expliquer, sachant qu’elles seront illustrées au cours des cha-

pitres qui suivent. Nous distinguons les règles liées à la spécification du programme

(les règles qui disent quelles classes concevoir) et les règles liées à la conception du programme (les règles qui disent comment écrire les classes). Ces règles ne sont pas

toujours simples à comprendre et surtout à assimiler. Pourtant, c’est en les assimilant

et en les acceptant que vous vous forgerez une démarche de programmation fiable.

12

1 • Notions de base sur le génie logiciel

1.4.1. Règles liées à la spécification du programme

a) Anticiper les évolutions de votre programme

Les règles de continuité modulaire [4] et d’encapsulation des modifications [6]

énoncent que le découpage en classes que vous allez faire doit anticiper les évolu-

tions futures que votre programme va subir.

Lorsque vous découpez votre programme en classes vous devez essayer de pré-

voir les évolutions qu’il subira (Quelles fonctions allez vous ajouter ? Quelles

fonctions allez vous modifier ? ...). Ces fonctions devront être regroupées le plus

possible au sein de mêmes classes. Les parties susceptibles d’évoluer doivent être

mises impérativement dans le corps des classes, les interfaces devant changer le

moins possible d’une version du logiciel à une autre.

Ces règles sont très générales et il est parfois, en pratique, difficile de bien

comprendre leur sens.

Voici un exemple illustratif : supposons que la première version de votre pro-

gramme doive imprimer du texte sur une imprimante. Vous prévoyez que la seconde

version du logiciel pourra imprimer également du graphique. Si vous appliquez

les règles de continuité modulaire et d’encapsulation des modifications lors de

l’écriture de la première version du logiciel, vous allez alors créer une classe

imprimante qui va regrouper toutes les fonctions qui permettent d’imprimer

(figure 1.4). Dans cet exemple, on présente la structure d’une classe A utilisatrice de

la classe imprimante.

L’application des règles de continuité et d’encapsulation nous a fait mettre dans

le corps de la classe imprimante le code des fonctions qui gèrent directement

l’impression. Ainsi, par exemple, la fonction Af ne fait qu’appeler des fonctions

interfaces de la classe imprimante. Cela implique que dans une version ultérieure

de votre logiciel vous pourrez :

– Changer le code des fonctions de la classe imprimante sans changer le code de

la méthode Af (à condition bien sûr que ces fonctions fassent, au moins, la même

chose dans la nouvelle version).

– Ajouter des fonctions dans la classe imprimante, sans provoquer de change-

ments dans les classes utilisatrices comme la classe A.

On constate donc que l’encapsulation des modifications tend à minimiser les

conséquences de changements dans les modules susceptibles d’évoluer. Imagi-

nez, ce qui se serait passé si vous n’aviez pas fait la classe imprimante et

si c’est directement la fonction Af qui avait contenu le code d’accès à l’impri-

mante (ce même code contenu dans les fonctions Initialiser_imprimante,

1.4 Quelques règles de bonne programmation

13

Imprimer_caractere...)! Toute modification de la façon d’imprimer un ca-

ractère, par exemple, aurait conduit à modifier toutes les fonctions qui, comme Af,

impriment des caractères.

FIG. 1.4: Conséquence des règles de continuité et d’encapsulation

14

1 • Notions de base sur le génie logiciel

b) Bien séparer les difficultés

La règle de séparation des difficultés [1] est une règle qui donne des indications sur les classes à concevoir, ou du moins qui doit vous guider dans le choix de vos classes.

Lorsque vous découpez votre programme en classes vous devez essayer de pré-

voir des classes simples. Évitez des classes qui font trop de choses, qui proposent

trop de fonctions à l’utilisateur. Une classe doit être vue comme une petite brique

de base d’un mur plus grand, votre programme.

Cette règle tend à augmenter le nombre de classes dans un programme, mais

cela est plutôt positif. La meilleure analogie que l’on puisse faire est celle d’une

fourmilière. Un programme est une fourmilière, chaque classe étant une fourmi :

vous n’avez pas de fourmi qui soit en même temps guerrière, ouvrière et reine ! À

chacune son rôle. Et bien avec les classes, c’est la même chose. Partez du principe

que de base vous avez tendance à complexifier les choses et que les classes que vous

projetez de faire doivent être séparées en sous-classes plus simples. Vous ne serez pas

loin de la vérité !

c) Limiter les échanges de données entre classes

La règle d’encapsulation des données [5] est une règle qui préconise de limiter les échanges de données entre classes. On entend par “échange de données” les paramètres passés d’une fonction d’une classe à une fonction d’une autre classe. Cela

peut également être une fonction qui modifie les attributs d’un objet avant d’appe-

ler une fonction sur cet objet. Vous l’aurez compris, cette notion est suffisamment

générale pour avoir de nombreuses applications.

Lorsque vous découpez votre programme en classes vous devez systématique-

ment privilégier un découpage qui réduit le plus possible les échanges de données

entre classes.

Prenons un exemple. Supposons que vous deviez écrire un programme dans le-

quel il y a une classe calculs qui permet de faire des calculs simples sur une liste

d’entiers : recherche du minimum de la liste, du maximum, calcul de la somme des

éléments... Supposons que vous ayez fait le découpage de cette classe comme indiqué

dans la figure 1.5.

1.4 Quelques règles de bonne programmation

15

FIG. 1.5: Une première version de la classe calculs

Ce découpage ne favorise pas la réduction des échanges de données avec la classe

calculs car toute fonction qui utilise la fonction extreme devra passer un para-

mètre pour spécifier si on recherche la valeur minimum ou maximum dans la liste

gérée dans la classe.

Par ailleurs, on s’aperçoit que la présence de ce paramètre complique l’utilisation

de la classe. Il aurait été bien plus simple de créer deux fonctions dans la classe : une fonction min qui calcule la valeur minimum et une fonction max qui calcule la valeur

maximum. La règle d’encapsulation des données va donc nous conduire à réaliser une

autre classe calculs comme indiquée dans la figure 1.6.

Cet exemple met en évidence le fait que, dans la première version de la classe

calculs le paramètre type de la fonction extreme est un paramètre de type

16

1 • Notions de base sur le génie logiciel

 option, c’est-à-dire qu’il ne fait que conditionner le déroulement de la fonction (il n’intervient que dans le Si... Alors... Sinon, lignes 4 à 10 dans la figure 1.5). Il faut éliminer le plus possible ces paramètres, ce qui tend à multiplier le nombre de

fonctions au sein de vos classes.

Dans notre exemple, la suppression de ce paramètre a conduit à la création de

deux fonctions min et max en remplacement de la fonction extreme. Nous avons

réduit les flots de données à destination de la classe calculs. Cet exemple, va

également dans le sens de la règle de compatibilité ascendante [7] qui préconise de faire des fonctions aux interfaces minimalistes (le moins de paramètres possibles,

quitte à multiplier les fonctions) et de prévoir pour chaque attribut de vos classes des fonctions de consultation et de modification (ce qu’on appelle des accesseurs).

FIG. 1.6: Une seconde version de la classe calculs

1.4 Quelques règles de bonne programmation

17

d) Favoriser la réutilisation des classes

Souvent écrire un programme se fait en partant de rien. Du moins, lorsque vous

n’avez aucune démarche de développement structurée. En réalité, beaucoup d’en-

treprises ayant un minimum de règles de développement cherchent à rentabiliser

les développements antérieurs en appliquant notamment la règle de réutilisation des

 composants [7].

Lorsque vous créez vos classes, essayez d’identifier les classes qui peuvent être

utilisées dans d’autres programmes. On parle de classes d’intérêt général. Pour

chacune de ces classes regardez si vous ne les avez pas déjà développées dans un

programme antérieur (quitte à les modifier légèrement). Pour les classes d’intérêt

général dont ce n’est pas le cas, vous devez prévoir qu’elles seront réutilisées plus

tard (vous devez élargir leur spécification !).

Cette règle énonce deux choses que nous allons illustrer sur un exemple. Suppo-

sons que vous souhaitiez écrire un programme qui va avoir besoin à plusieurs reprises

de gérer des listes d’éléments (des nombres entiers, des nombres réels...). En y réflé-

chissant un peu vous vous faites la réflexion que vous tenez là une classe d’intérêt

général : la classe liste_generique. En effet, avec une telle classe en main vous

allez pouvoir créer dans votre programme plusieurs listes que vous remplirez avec les

valeurs que vous voulez. Et puis, il est naturel de penser que votre programme n’est

pas le seul qui va manipuler des listes d’éléments. La règle de réutilisation vous dit alors de regarder dans les programmes que vous avez déjà écrit en langage C++ pour

voir si vous n’avez pas déjà codé une telle classe ou une classe suffisamment proche

pour être rapidement adaptable à votre programme. Les avantages de la réutilisation

de classes sont nombreux :

(1) Vous réutilisez une classe qui a déjà fait ses preuves. Elle a été testée et validée.

Elle résulte éventuellement de l’intervention de plusieurs programmeurs et elle

peut être optimisée.

(2) Vous vous épargnez une charge de travail importante puisque vous n’avez pas à

refaire le travail de spécification, conception, codage et test.

(3) Vous gagnez du temps de développement et augmentez la qualité de votre pro-

gramme.

Éventuellement, la classe que vous allez réutiliser va nécessiter quelques ajuste-

ments : ajout d’attributs (peut souhaitable quand même), ajout de fonctions ou exten-

sion de fonctions existantes. Le plus important est de ne pas modifier les interfaces

(nom et liste des paramètres) des fonctions existantes dans la classe ni de modifier

les traitements réalisés par ces fonctions (vous y perdriez en compatibilité avec la

version antérieure de votre classe).

18

1 • Notions de base sur le génie logiciel

Si dans aucun de vos précédents programmes la classe liste_generique

n’a été codée vous devez prévoir que cette classe a de fortes chances d’être réutilisée

ultérieurement. Votre travail de spécification et de conception doit être adapté en

conséquence, notamment en :

(1) Prévoyant des commentaires clairs dans l’interface et le corps de la classe.

(2) Mettant des accesseurs en lecture et en modification pour chacun des attributs de

la classe.4 Nous reverrons ça ultérieurement dans cet ouvrage.

(3) Vous devez prévoir d’élargir la spécification de vos fonctions. Par exemple, sup-

posons que pour le développement en cours de votre classe liste_generique

vous ayez besoin d’une fonction entier lire_element() qui retourne sys-

tématiquement le dernier élément de la liste. L’élargissement des spécifications

de cette fonction va vous conduire à créer une fonction lire_element qui

renvoie non pas le dernier élément de la liste mais un élément dont la position est

donnée en paramètre. Ainsi, la fonction devient entier lire_element(entier

pos) et retourne donc l’élément situé à la position pos dans la liste. Comme

ça, votre classe liste_generique a plus de chance d’être réutilisée par la

suite puisqu’elle est un peu plus générale que ce dont vous avez besoin pour le

développement en cours.

Pensez réutilisation de classes et commencez dès maintenant à vous constituer

une base de données de classes, vous apprécierez le gain ultérieur !

1.4.2. Règles liées à la conception du programme

a) Protéger ses classes

Nous avons vu dans la section 1.3.2. le mécanisme des exceptions qui permet de pro-

téger votre programme en anticipant les situations d’arrêt brutal de votre programme

suite à des erreurs. La règle de protection modulaire [4] préconise non seulement l’utilisation systématique de ce mécanisme mais présente également comment les

utiliser proprement.

Toute classe est responsable des erreurs survenant à l’occasion du déroulement

d’une de ses fonctions membres. Une spécification d’exception, figurant dans

l’interface de la fonction, définit les anomalies dont elle assure l’identification

ainsi que la méthode utilisée pour en informer son client (la fonction qui l’utilise).

Cette règle énonce que si une fonction peut lever une ou plusieurs exceptions lors

de son exécution, la liste des situations d’exception doit figurer dans sa spécification 4. Un accesseur est une fonction qui permet à une fonction qui manipule des objets de la classe, d’accéder soit en modification soit en lecture à un des attributs de la classe.

1.4 Quelques règles de bonne programmation

19

logique (cf. section 1.3.3. et l’exemple de la fonction factoriel). En reprenant

l’exemple des fonctions f et g de la section 1.3.2., la règle de protection modulaire

indique de faire figurer dans la spécification logique de la fonction g :

...

entraîne : ...(ExceptionAllocation_impossible: plusassez demémoirelibre)

...

De même il faudra faire apparaître cette spécification logique dans l’interface

de la classe qui contient la fonction g et prévoir la définition de l’exception Allocation_impossible (par exemple, en associant une valeur numérique à cette exception, cf. annexe E). L’objectif est qu’à la simple lecture de l’interface de la classe contenant g (n’oubliez pas qu’une interface de classe doit se lire aussi facilement qu’un

bon roman !), l’utilisateur sache quelle exception peut être levée, par quelle fonc-

tion et quelle est la valeur de chaque exception. Nous verrons dans le chapitre 6 qui

porte sur les exceptions en langage C++ des exemples d’applications de cette règle.

Retenez-en le principe c’est déjà bien.

b) Mettre ses fonctions à angle droit

La règle d’orthogonalité [7] est plus compliquée qu’il n’y paraît à comprendre, notamment parce qu’il est difficile de voir en pratique ce qu’elle implique. Commençons

tout d’abord par l’énoncer telle qu’elle est.

Chaque fonction doit réaliser un traitement simple. Les différentes fonctions

doivent être les plus indépendantes possibles tant dans leur fonctionnement que

dans l’ordre dans lequel elles s’appellent. Les cas de dépendance sont explicite-

ment précisés dans l’interface de leur classe d’appartenance.

Une fonction doit être conçue comme une petite brique de base d’un ensemble

plus grand. Une brique fait-elle un mur ? Non, pour faire un mur il faut de nombreuses

briques, compactes et bien solides. Et bien pour un programme c’est pareil. Gardez

bien à l’esprit qu’une fonction doit faire quelque chose de simple et qu’elle ne doit

pas contenir “trop” de lignes de code (pas plus de 100 lignes). Mieux vaut parfois

faire plusieurs petites fonctions qu’une seule grosse fonction. Ainsi, vous diminuez

les risques de bugs, l’utilisateur de votre fonction sait plus facilement ce qu’elle fait et comment s’en servir, ce qui diminue également les risques de mauvaise utilisation

de sa part.

Cette règle précise également que si une fonction dépend de l’exécution d’une

autre fonction, vous devez également le mentionner dans l’interface de la classe d’ap-

partenance. L’objectif est d’informer l’utilisateur, bien que cela ne soit pas fonda-

mental.

20

1 • Notions de base sur le génie logiciel

c) Normaliser l’écriture des classes et fonctions

Il s’agit d’un point plus important qu’il n’y paraît. Vous devez absolument structurer

la façon dont vous écrivez votre code et ce sur plusieurs points : nommage des va-

riables et types, nommage des fonctions et des classes, en-tête normalisés pour vos

fonctions et vos classes... Les normes de rédaction que vous allez utiliser doivent

favoriser la mémorisation et la lecture ultérieure de votre code. Les normes de ré-

daction que nous allons voir dans la suite de cette section ne sont ni exhaustives, ni

exclusives. Elles ne sont qu’une proposition et peuvent être améliorées ou modifiées

selon votre propre expérience.

Commençons tout d’abord par le nommage des variables, types, fonctions et

 classes et présentons l’ensemble des conventions que nous allons utiliser par la suite.

Nous nommerons tous les types en commençant par la lettre T en majuscule et suivi du nom en minuscule, par exemple, Ttableau, Tchaine...

Nous nommerons les classes de la même façon en commençant par la lettre C

en majuscule suivi du nom en minuscule, par exemple, Cliste_generique,

Cimprimante...

Lettre Type de base

c

char

uc

unsigned char

i

int (ou long int)

si

short int

usi

unsigned short int

f

float

d

double

ld

long double

b

boole

TAB. 1.1: Correspondances entre nom de variable et type associé

Concernant les noms de fonctions nous utiliserons les trigrammes pour les fonc-

tions appartenant à des classes. Le trigramme sera généralement constitué par les trois

premières lettres du nom de la classe, en excluant la lettre C ajoutée comme indiqué

ci-dessus. Lorsque le nom de la classe est composé de plusieurs mots vous pouvez

faire varier cette règle en prenant des lettres dans plusieurs mots. Par exemple, la

fonction lire_element de la classe Cliste_generique que nous avons déjà

vu s’appellera en réalité LIGlire_element. Si cette fonction n’appartient pas à

une classe (la règle pour les structures est identique au cas des classes) alors on utilisera simplement son nom en le faisant commencer par une majuscule.

Le cas des variables est un peu plus complexe. Chaque nom de variable sera précédé

d’une ou plusieurs lettres selon le cas de figure. Si cette variable est un pointeur alors

1.4 Quelques règles de bonne programmation

21

son nom commencera pas la lettre p suivi de lettres pour préciser le type sur lequel

elle pointe. On utilisera le tableau 1.1 pour les correspondances.

Par exemple, une variable de nom boucle, de type int, sera nommée iBoucle.

Une variable de nom ligne et de type pointeur sur un char sera nommée pcLigne.

Si la variable est un attribut d’une classe on utilisera le trigramme associé à la

classe (cf. ci-dessus et le nommage des fonctions). Ainsi, si la variable pcLigne

appartient à la classe Cliste_generique, son nom devient pcLIGligne.

Attaquons-nous maintenant aux normes de rédaction d’une classe. Vous pouvez

trouver dans les annexes E et F deux exemples de classes écrites selon la norme qui

sera utilisée tout au long de cet ouvrage. Bien sûr, vous pouvez adapter cette norme

en fonction de vos besoins, de votre expérience... il ne s’agit ici que d’une base de

départ.

Découvrons cette norme au travers de l’analyse de la classe Cexception de

l’annexe E et commençons par la description de l’interface. Celle-ci débute par un

bandeau (lignes 1 à 21) qui reprend des informations synthétiques sur la classe : un

titre, un nom d’auteur ainsi qu’un numéro de version et une date (à répéter autant

de fois qu’il y a eu de modifications de la classe), un nom de lecteur et une date de

relecture, et puis pour terminer un descriptif de la classe. Il est important de noter que la conception d’une classe s’inscrit dans une démarche auteur/lecteur, c’est-à-dire que

l’auteur est celui qui écrit la classe, celle-ci étant relue par un autre programmeur, le lecteur. L’objectif est de détecter très tôt (à la lecture) les erreurs de conception, les bugs... La partie auteur/lecteur est répétée autant de fois qu’il y a eu d’interventions pour modifier ou faire évoluer la classe.

Après la définition du nom de la classe (ligne 26), un commentaire vient décrire

ce qu’elle représente (lignes 28 et 29). Ce commentaire est suivi de la définition des

attributs de la classe.

Sur les lignes 35 et 36 figurent la définition de l’état initial de chaque attribut de la classe. L’état initial d’un attribut est la valeur qu’il prend lorsqu’un objet de la classe est créé.

À partir de la ligne 38 viennent les déclarations de chacune des fonctions de la

classe, également appelées primitives ou méthodes. Chaque déclaration est suivie de

la spécification logique de la méthode (cf. section 1.3.3. concernant les spécifications logiques).

Le corps de la classe contient le même bandeau que l’interface. Il est suivi

d’une large partie de commentaires (lignes 24 à 34 dans l’exemple de la classe

Cexception) décrivant les grandes lignes de la structure de la classe. Le champ

 Attribut (ligne 26) contient la description de chacun des attributs déclarés dans l’interface. Le champ Structure (lignes 27 et 28) présente le contenu de la classe ainsi que les particularités à connaître concernant son organisation (présence de sous-classes,

de classes mères...). Le champ Méthode (ligne 29) contient une description des mé-

thodes particulières implémentées dans des méthodes de la classe. Par exemple, si

22

1 • Notions de base sur le génie logiciel

une fonction repose sur un algorithme clairement identifié dans la littérature ou dans

un précédent projet, vous devez le mentionner dans ce champ. Le champ Modules

 internes (lignes 30 à 32) contient la liste des inclusions dont a seulement besoin le corps de la classe. Généralement, on fait au moins figurer l’inclusion de l’interface et les inclusions des fichiers dont on a besoin que dans le corps.

Chapitre 2

Généralités sur le langage C++

2.1 MOTS-CLEFS, INSTRUCTIONS ET COMMENTAIRES

Le langage C++ comporte un certain nombre de mots-clefs et d’instructions qui ne

sont pas redéfinissables. C’est-à-dire que, par exemple, il ne vous est pas possible

de créer une variable qui s’appelle class puisqu’il s’agit d’un mot-clef du langage.

La liste des mots-clefs et des instructions du langage C++ est donnée dans l’annexe

A. De même, l’annexe B récapitule l’ensemble des types de données disponibles. Ce

langage reprend l’essentiel du langage C en y ajoutant un jeu d’instructions spéci-

fiques aux objets et classes. Néanmoins, il existe tout de même quelques spécificités

du langage C++ qui le différencient du langage C. Nous allons voir dans ce chapitre

quelles sont ces spécificités.

Tout d’abord concernant les commentaires, le langage C++ reprend ceux du lan-

gage C, à savoir : une zone de commentaires commence par /* et finit par */. Par

exemple, dans le code qui suit, les lignes 2 et 3 forment un bloc de commentaires et

ne sont donc pas compilées.

1 . . .

2 /* Nous allons insérer la valeur elem

3

 à la position pos dans le tableau pTeLISliste */

4

uiLIStaille++ ;

5

pTeLISliste=pTetmp;

6

for (iBoucle=uiLIStaille ;iBoucle>pos ;iBoucle−−)

7

pTeLISliste[iBoucle]=pTeLISliste[iBoucle−1];

24

2 • Généralités sur le langage C++

8

pTeLISliste[pos]=elem ;

9

 // L’élément est inséré dans la liste à la position demandée

10 . . .

Le langage C++ ajoute par contre les commentaires de fin de ligne qui com-

mencent par le symbole // et se terminent à la fin de la ligne sur laquelle ils ont

commencé. Dans le code ci-dessus, la ligne 9 (et uniquement celle-ci) est un com-

mentaire de fin de ligne. Un tel commentaire peut très bien être placé à la fin d’une

ligne contenant du code effectif, comme indiqué dans la portion de code ci-dessous

(ligne 2).

1 . . .

2

uiLIStaille++ ; // J’incrémente le nombre d’éléments du tableau

3

pTeLISliste=pTetmp ;

4

for (iBoucle=uiLIStaille ;iBoucle>pos ;iBoucle−−)

5

pTeLISliste[iBoucle]=pTeLISliste[iBoucle−1];

6

pTeLISliste[pos]=elem ;

7

 // L’élément est inséré dans la liste à la position demandée

8 . . .

De même, on peut mélanger les commentaires avec les commentaires de fin

de ligne. Dans ce cas, ce sont nécessairement les commentaires du langage C qui

l’emportent. Ainsi, il n’est pas gênant qu’à l’intérieur d’un bloc de commentaires

compris dans les délimiteurs /* et */ soient placés des commentaires de fin de

ligne : ceux-ci ne changeront pas les limites de la zone de commentaires.

1 . . .

2

 /* Voici une zone de commentaires qui inclut

3

 // un commentaire de fin de ligne

4

 ce qui ne change pas le fait que toutes les lignes ici

5

 sont des commentaires */

6

. . .

2.2 LA GESTION DES VARIABLES EN LANGAGE C++

La gestion des variables en langage C++ est quasiment identique à celle du langage

C. Cependant on peut noter quelques changements que nous détaillons dans les sous-

sections qui suivent. Ces changements ont été inclus pour apporter plus de souplesse

pour les programmeurs.

2.2 La gestion des variables en langage C++

25

2.2.1. Déclaration et initialisation des variables

La déclaration des variables en langage C++ a été assouplie, dans la mesure où elle peut se faire à l’endroit où l’on a besoin de la variable (et pas seulement au début

des blocs comme c’est le cas en langage C). La portée d’une variable reste limitée

 au bloc contenant sa déclaration. On peut aussi déclarer une variable à l’intérieur d’une structure de contrôle (une structure de contrôle est une boucle for, un test

if...). Dans ce cas, et selon la norme ANSI du langage C++, le compilateur considère

qu’elle n’a été déclarée que pour le bloc. Sa portée est donc limitée au bloc associé à

la structure de contrôle. Examinons la portion de code ci-dessous.

1 #include <stdio.h>

2

3 void main()

4 {

5

int iBoucle ;

6

7

for (iBoucle=0 ;iBoucle<10 ;iBoucle++)

8

{

9

int iBoucle2 ;

10

iBoucle2=iBoucle+1 ;

11

}

12

printf("Valeur de iBoucle : %d\n",iBoucle) ;

13 }

La variable iBoucle2 déclarée à la ligne 9 n’est référençable qu’à l’intérieur

du bloc for, donc entre les lignes 8 et 11. Si, ligne 12, vous affichiez la valeur de

cette variable au lieu de la variable iBoucle vous auriez alors un message d’erreur

à la compilation : identifiant iBoucle2 inconnu. De même, si vous remplacez les

lignes 5 à 7 par le code suivant :

for (int iBoucle=0 ;iBoucle<10 ;iBoucle++)

vous obtenez un message d’erreur à la compilation de la ligne 12 : identifiant

iBoucle inconnu. Il s’agit ici d’une règle uniquement valable dans la norme

ANSI du langage C++ et qui n’est pas forcément en vigueur dans tous les

compilateurs, notamment les anciens compilateurs. Pour ceux qui ne respectent pas cette norme, la boucle for ci-dessus et les lignes 5 à 7 sont équivalentes puisqu’on

considère que la variable iBoucle déclarée dans le for est accessible dans tout le

bloc contenant la boucle for (et non plus simplement dans le bloc associé à cette

boucle).

D’un point de vue génie logiciel, la déclaration “sauvage” des variables au sein

des fonctions est fortement déconseillée, pour des raisons de facilité de lecture du

26

2 • Généralités sur le langage C++

code. Il est recommandé de toujours déclarer ses variables au début de la fonction

de sorte à ce que le lecteur de votre fonction puisse s’y référer rapidement en cas

de besoin.

2.2.2. Portée et visibilité des variables

La portée d’une variable est la zone dans laquelle cette variable est connue et est

utilisable. En langage C comme en langage C++, elle s’étend depuis l’endroit où

elle est déclarée jusqu’à la fin du bloc qui la déclare, y compris les sous-blocs inclus dans ce dernier. Cependant, dans certains cas la variable peut être masquée, par une

variable de même nom et appartenant à un sous-bloc inclus. Nous illustrons cela dans

l’exemple ci-dessous.

1 #include <stdio.h>

2

3 void main()

4 {

5

int iBoucle ;

6

7

for (iBoucle=0 ;iBoucle<5 ;iBoucle++)

8

{

9

int iBoucle2=iBoucle+1 ;

10

if (iBoucle2==2)

11

{

12

int iBoucle=3 ;

13

printf("Valeur de iBoucle : %d\n",iBoucle) ;

14

}

15

printf("Valeur de iBoucle : %d\n",iBoucle) ;

16

}

17

printf("Valeur de iBoucle : %d\n",iBoucle) ;

18 }

On remarque que la variable iBoucle déclarée dans le bloc compris entre les

lignes 5 à 18 a une portée égale à ce bloc, c’est-à-dire qu’elle est créée sur la ligne 5 et détruite sur la ligne 18. Elle est donc référençable, a priori, dans les sous-blocs inclus qui sont les blocs associés au for de la ligne 7 et au if de la ligne 10. Sa visibilité est moindre puisque cette variable est masquée par celle de même nom déclarée ligne

12 : ainsi dans le bloc compris entre les lignes 11 et 14, c’est la variable iBoucle

déclarée ligne 12 qui est référencée et non pas celle de la ligne 5. Cela implique que

l’affichage résultant de ce code est le suivant :

2.3 La gestion des variables en langage C++

27

Valeur de iBoucle : 0

Valeur de iBoucle : 3

Valeur de iBoucle : 1

Valeur de iBoucle : 2

Valeur de iBoucle : 3

Valeur de iBoucle : 4

Valeur de iBoucle : 5

Par contre, dès que l’on sort du bloc if la variable iBoucle “reprend” la valeur

qu’elle avait avant d’entrer dans ce bloc (ici, la valeur 1).

Les exemples précédents font ressortir qu’il existe deux catégories de variables.

Il y a les variables dites locales à un bloc (on parle également de variables automatiques), comme les variables iBoucle et iBoucle2. Il y a également les variables

dites globales au programme, c’est-à-dire des variables accessibles dans toutes les fonctions du programme. Il est possible de déclarer qu’ une variable locale soit globale au bloc qui la déclare. Pour illustrer cela, considérons le code précédent et la variable iBoucle2 déclarée et initialisée sur la ligne 9. Cette variable est locale

au bloc for dans lequel elle est déclarée, ce qui veut dire qu’elle est créée par le

compilateur sur la ligne 8 et détruite sur la ligne 16. Pour les 5 exécutions du bloc

for il y aura donc 5 variables iBoucle2 de créées initialisées avec les valeurs 1,

2, 3, 4 et 5. Il est possible de déclarer que la variable iBoucle2 est globale pour le bloc for, c’est-à-dire que pour les 5 exécutions de ce bloc une seule variable iBoucle2 sera créée. Cette création sera faite par le compilateur lors du premier

passage dans le bloc et sera détruite lors du dernier passage dans le bloc. Ainsi, la

variable iBoucle2 dans l’exemple prendra uniquement la valeur 1 puisqu’elle ne

sera initialisée qu’une seule fois. La conséquence est que les lignes 10 à 14 ne seront

jamais exécutées. Comment déclarer qu’une variable est globale à un bloc ? Il suffit

de la déclarer static :

static type nom_variable ;

Ce qui donne dans notre exemple : “static int iBoucle2=iBoucle+1;”

sur la ligne 9. Faites la modification dans l’exemple précédent et vous obtiendrez

l’affichage suivant :

Valeur de iBoucle : 0

Valeur de iBoucle : 1

Valeur de iBoucle : 2

Valeur de iBoucle : 3

Valeur de iBoucle : 4

Valeur de iBoucle : 5

Pour terminer sur la notion de variable statique, notez qu’une variable locale à

une fonction qui est déclarée statique est accessible et conserve sa valeur pour toutes

les exécutions de la fonction : elle peut donc être vue comme une variable globale au

programme uniquement référençable dans la fonction qui l’a déclarée.

28

2 • Généralités sur le langage C++

2.3 NOTION DE RÉFÉRENCE

La notion de référence est propre au langage C++ et n’existe pas en langage C. On

distingue deux types de référence : le passage par référence d’arguments à une fonc-

tion et la déclaration de variables références.

2.3.1. Passage d’arguments par référence à une fonction

Puisque vous connaissez déjà le langage C, vous devez maîtriser le passage d’argu-

ments par valeur et le passage d’arguments par adresse. Si ce n’est pas le cas, vous

pouvez consulter l’annexe C qui explique ces deux types de passage d’arguments.

Le passage d’arguments par référence est une troisième façon de faire, qui se situe à

mi-chemin entre le passage par valeur et le passage par adresse.

En résumé, le passage par référence utilise la syntaxe du passage par valeur et

met en œuvre le mécanisme du passage par adresse.

Ainsi, à un détail près, passer un argument par référence à une fonction se fait

en utilisant la même syntaxe que le passage par valeur. Par contre, le compilateur ne

passe pas réellement la valeur de l’argument mais son adresse. Voyons tout d’abord

la syntaxe avant de détailler le processus.

1 #include <stdio.h>

2

3 void f(int iP1, int * piP2, int & iP3)

4 {

5

 // iP1 représente la valeur de l’argument passé

6

 // piP2 pointe sur la valeur de l’argument

7

 // *piP2 représente la valeur de l’argument

8

 // iP3 représente la valeur de l’argument,

9 }

10

11 void main()

12 {

13

int iV1=5,iV2=5,iV3=5 ;

14

f(iV1,&iV2,iV3) ;

15

 // iV1 est passé par valeur

16

 // iV2 est passé par adresse

17

 // iV3 est passé par référence

18 }

Pour déclarer qu’un argument est passé par référence à une fonction, il suffit

de placer dans l’interface de la fonction le symbole & devant le nom de l’argument

2.3 Notion de référence

29

(cf. ligne 3 et l’argument iP3). L’utilisation d’un argument passé par référence

se fait comme s’il avait été passé par valeur : on manipule directement la valeur. De

même, c’est la notation pointée (... iP3.XXX si cet argument avait été une structure,

par exemple, pour accéder au champ XXXX...) qui s’applique pour les objets et struc-

tures passés par référence et non la notation flêchée (... donc pas de syntaxe du style

iP3->XXX...). La ligne 8 du code précédent montre que pour manipuler la valeur de

iP3 dans la fonction f on utilise simplement iP3 et non pas *iP3. De même, la

ligne 14 montre que passer une variable par référence à une fonction (variable iV3)

se fait comme pour passer une variable par valeur (variable iV1).

Comment est implémenté le passage par référence par le compilateur ? Pour illus-

trer ce mécanisme, reprenons l’exemple de l’appel à la fonction f dans le code pré-

cédent et illustré dans la figure 2.1 (attention, la numérotation des lignes a changé

dans cette figure). Sur la ligne 10, la variable iV3 est créée en mémoire et initialisée avec la valeur 5 (action (1)). Ligne 11, cette variable est passée par référence : le

compilateur va automatiquement récupérer l’adresse de cette variable et la passer à

la fonction (action (2)). Le code de celle-ci manipulera donc directement la variable

d’origine iV3, comme pour le passage par adresse et contrairement au passage par

valeur où une copie de la variable de départ est réalisée. Ainsi la ligne 4 de la figure 2.1 va provoquer le remplacement en mémoire de la valeur 5 par la valeur 10 (action (3)) ce qui implique que sur la ligne 12, après l’exécution de f, la variable iV3

vaudra 10.

Le passage par référence a un certain nombre d’avantages :

(1) Il évite la recopie d’objets comme dans le cas du passage par valeur ce qui pro-

voque un gain de temps lors de l’exécution de votre programme et un gain de

mémoire.

(2) Il possède une syntaxe simple qui est celle du passage par valeur.

Toutefois, il y a un inconvénient, essentiellement d’un point de vue génie logi-

 ciel : les utilisateurs d’une fonction utilisant le passage par référence doivent se souvenir à chaque appel que l’argument qu’ils passent peut être directement

modifié dans cette fonction. Il s’agit surtout ici d’un problème de mémorisation pour le programmeur qui ne doit pas oublier que de telles modifications peuvent avoir lieu.

Il est toutefois possible de spécifier, dans l’interface des fonctions, que les arguments passés par référence ne peuvent pas être modifiés dans la fonction ; il suffit de déclarer ces arguments avec le mot-clef const :

type_retour nom_fonction(...,const type_argument & nom_argument,...) ;

Ce qui donne dans notre exemple : “void f(int iP1, int *piP2,

const int &iP1) ;”. Par voie de conséquence, le code donné dans la figure 2.1

ne compile plus à cause de la ligne 4 et on obtient le message d’erreur suivant : la

valeur de gauche est un objet constant (supposé donc non modifiable).

30

2 • Généralités sur le langage C++

FIG. 2.1: Le mécanisme du passage d’arguments à une fonction par référence

Pour terminer sur le passage d’arguments par référence, voici un petit casse-tête.

Supposons que l’appel à la fonction f dans l’exemple précédent soit réalisé comme

suit dans la première version du code donné dans cette section :

f(iV1,&iV2,5);

D’après vous, est-ce que cet appel compile ? Si vous reprenez les explications de

la figure 2.1, vous en déduisez que la réponse est forcément non. Vous aurez le message d’erreur suivant sur la ligne qui appelle f : impossible de convertir le troisième

argument d’un const int vers un int &. L’explication est que le compilateur

n’est pas capable, à partir de la valeur 5, de retrouver l’adresse : en effet une valeur numérique n’est pas une variable, elle n’est rattachée à aucun emplacement mémoire.

Pour éviter ces petits soucis, il suffit de déclarer que l’argument passé par référence

(ici iV3) est de type constant (mot-clef const). L’appel ci-dessus sera alors réa-

lisable... au prix de la création par le compilateur d’une variable temporaire dans

laquelle sera mise la valeur 5 et dont l’adresse sera passée à la fonction f. Évidem-

ment, cette variable temporaire n’est pas modifiable dans la fonction.

2.3.2. Les variables références

La notion de référence s’applique également sur des variables locales ou globales.

Cependant il ne faut absolument pas la confondre avec le passage d’arguments par

référence à une fonction. Dans ce cas la variable “référence” pointe nécessairement

sur une variable existante. Par ailleurs, on ne peut pas faire pointer une référence

déjà définie sur une autre variable. La syntaxe de déclaration d’une référence sur une

variable est la suivante :

type_reference & nom_reference = nom_variable;

2.5 Éviter les problèmes d’inclusions multiples d’interfaces

31

Ce qui donne sur un exemple (ligne 3) :

1 . . .

2 int iV=12 ;

3 int &iR=iV ;

4 . . .

On notera que le type de la référence doit être le même que le type de la va-

riable référencée car sinon le compilateur met un message d’erreur. Ainsi, il n’est

pas possible à la ligne 3 de l’exemple précédent de déclarer iR en autre chose qu’un

int.

2.4 L’EN-TÊTE D’UNE FONCTION

Dans la déclaration de l’en-tête (ou interface) d’une fonction il y a quelques change-

ments entre les langages C et C++.

(1) Si une fonction f ne possède pas de paramètre, alors en langage C on doit décla-

rer :

type_retour f(void)

tandis qu’en langage C++ on peut déclarer :

type_retour f().

(2) Si une fonction f ne retourne aucune valeur, alors en langage C on peut écrire :

f(liste_de_parametres)

tandis qu’en langage C++ on peut seulement déclarer :

void f(liste_de_parametres).

Note : certains compilateurs C++, en l’absence de type de retour, vont au-

tomatiquement supposés que le type est void ce qui provoquera juste un

message d’avertissement à la compilation. Néanmoins, si vous mettez une ins-

truction de type return X ; en fin de fonction f sans avoir précisé de type

de retour, alors X doit nécessairement être de type int sous peine d’avoir un

message d’erreur à la compilation. En effet, si le compilateur doit supposer que

votre fonction retourne quelque chose, le type par défaut est toujours int sans

autre précision de votre part.

2.5 ÉVITER LES PROBLÈMES D’INCLUSIONS MULTIPLES

D’INTERFACES

Dans cette section nous nous attardons sur un point qui n’est pas véritablement lié

au langage C++ mais qui peut vite devenir problématique lorsqu’on programme en

langage C ou C++. En effet, un problème qui revient souvent lorsqu’on écrit des

32

2 • Généralités sur le langage C++

programmes volumineux est celui de l’inclusion multiple des interfaces des classes.

Considérez l’exemple suivant de trois fichiers .h : le fichier A.h contient la définition d’une structure Sa à l’aide du mot-clef struct, les fichiers B.h et C.h incluent le

fichier A.h.

1 Fichier A.h :

1 Fichier C.h :

2 −−−−−−−

2 −−−−−−−

3 . . .

3

4 struct SA {

4 #include "A.h"

5 . . .

6 } ;

5 . . .

7 . . .

1 Fichier main.cpp :

1 Fichier B.h :

2 −−−−−−−−−−

2 −−−−−−−

3

3

4 #include "A.h"

4 #include "A.h"

5 #include "B.h"

5 . . .

6 #include "C.h"

7

8 . . .

À la compilation vous obtiendrez deux messages d’erreur situés sur la ligne 5 du

fichier A.h : structure Sa redéfinie. Cela provient du fait que lors de la compilation

des fichiers A.h, B.h et C.h (et par le jeu des inclusions), le compilateur est tombé

trois fois sur la définition de la structure (ligne 4 du fichier A.h). En effet, puisque le fichier B.h inclut le fichier A.h le compilateur fait “comme si” la structure Sa était

définie également dans le fichier B.h. Or aux deux derniers passages, la structure

était déjà définie ce qui a provoqué l’erreur.

Ces problèmes d’inclusion sont relativement fréquents. Pour les empêcher on

utilise des commandes du préprocesseur, c’est-à-dire des instructions qui ne sont

pas compilées mais qui guident simplement le compilateur dans son travail. Vous

connaissez certaines de ces instructions puisqu’elles commencent toutes par le sym-

bole #, comme par exemple #include. Pour éviter ces erreurs d’inclusion, il suffit

simplement, dans chaque fichier d’interface .h de rajouter les commandes du pré-

processeur suivantes :

Fichier A.h

#ifndef AH

#define AH 0

... contenu normal de l’interface

#endif

2.5 Éviter les problèmes d’inclusions multiples d’interfaces

33

À la première lecture du fichier A.h le compilateur définira le symbole AH à la

valeur 0. À partir de la seconde lecture de ce fichier, lors de la compilation, le symbole AH étant défini le compilateur sautera directement à la commance #endif ce qui

évitera de rencontrer une autre fois les symboles définis dans l’interface normale

(dans notre exemple la structure Sa). Évidemment le nom AH et la valeur 0 n’ont

aucune importance... si ce n’est que vous ne devez pas utiliser deux fois le même

nom dans des interfaces différentes sous peine d’avoir de drôles de surprises !

Chapitre 3

Les objets

3.1 LE RETOUR DES STRUCTURES

Les structures du langage C sont utilisables en langage C++ et ont été étendues en leur

permettant de contenir des fonctions. Les structures permettent surtout d’introduire

la notion de classe définie dans la section 3.2. Une structure en langage C++ (défi-

nissable à l’aide du mot-clef struct) peut être vue comme une classe sans aucune

 encapsulation des données. Cela signifie que les membres d’une structure ne sont pas protégés et sont modifiables depuis l’extérieur de la structure. Nous rappelons dans

cette section comment définir et manipuler des structures.

3.1.1. Déclarer et définir des structures

La déclaration d’une structure se fait à l’aide du mot-clef struct et est illustrée dans l’exemple suivant. Elle est identique au langage C sauf en ce qui concerne les

fonctions que l’on peut maintenant définir comme étant membres d’une structure.

1 struct Sidentite

2 {

3

char pcIDEnom[100] ;

4

char pcIDEprenom[100] ;

5

6

void IDEaffecter nom(const char *pcn) ;

7

void IDEaffecter prenom(const char *pcn) ;

36

3 • Les objets

8

void IDEafficher() ;

9 } ;

Dans cet exemple, nous déclarons une structure (qui permettra d’instancier

plusieurs objets) contenant deux champs (des attributs) appelés pcIDEnom et

pcIDEprenom et trois fonctions (des opérations ou fonctions membres) appelées IDEaffecter_nom, IDEaffecter_prenom et IDEafficher. On notera

que la déclaration de la structure se termine nécessairement par ; sous peine d’avoir

des erreurs de compilation.

Notez bien qu’il est également possible de déclarer une structure de la façon

suivante :

1 typedef struct

2 {

3

. . .

4 } Sidentite ;

Bien que le résultat soit le même, la seconde déclaration va impliquer moins de

flexibilité dans la déclaration d’objets de cette structure (tout cela vous sera expliqué dans la section suivante).

Une déclaration de structure qui contient des fonctions membres est nécessaire-

ment suivie de la définition de ces fonctions. À titre d’exemple se trouve ci-dessous la définition de la fonction IDEafficher.

1 void Sidentite : :IDEafficher()

2 {

3

printf("%s %s\n",pcIDEprenom, pcIDEnom) ;

4 }

Nous entrons ici dans le cœur des nouveautés du langage C++ par rapport au

langage C. En effet, la définition d’une fonction membre nécessite l’utilisation de ce

qui s’appelle le nom long de la fonction (ligne 1). Ce nom long se décompose, pour les structures, de la façon suivante :

type_retour nom_structure : :nom_fonction(liste_parametres)

Sémantiquement ce nom signifie : “la fonction nom_fonction qui appartient

à la structure nom_structure”. L’opérateur “ : :” s’appelle l’ opérateur de ré-

 solution de portée et définit l’appartenance. Si vous utilisiez le nom de la fonction comme en langage C, que nous appellerons dorénavant le nom court, vous définiriez simplement le code d’une fonction qui n’est pas rattachée à une structure. Par consé-

quent, vous auriez une erreur au linkage de votre programme puisque le linkeur serait

incapable de déterminer où se trouve le code de la fonction rattachée à la structure.

3.1 Le retour des structures

37

La ligne 3 montre que dans une fonction membre on peut référencer directement

les attributs de la structure. Cela veut dire que lorsque ces fonctions seront appelées

sur des objets ce sont les attributs de ces objets qui seront utilisés.

3.1.2. Utiliser des structures

L’utilisation d’une structure implique la création de variables de ce type, qui seront

les objets manipulés. En langage C++ il existe deux façons de déclarer des objets

d’une structure comme indiqué dans le code suivant et pour l’exemple de la section

précédente.

1 void main()

2 {

3

Sidentite IDEclient1 ;

4

struct Sidentite IDEclient2 ;

5

6

IDEclient1.IDEaffecter nom("Bon") ;

7

IDEclient1.IDEaffecter prenom("Jean") ;

8

IDEclient1.IDEafficher() ;

9

IDEclient2.IDEaffecter nom("Liguili") ;

10

IDEclient2.IDEaffecter prenom("Guy") ;

11

IDEclient2.IDEafficher() ;

12 }

Les lignes 3 et 4 montrent que la présence du mot-clef struct lors de la décla-

ration d’objets est facultative en langage C++ (en fait, le mot-clef struct est toléré

pour des raisons de compatibilité avec le langage C). Elle devient interdite si vous

avez déclaré votre structure en utilisant le mot-clef typedef comme indiqué dans

la section précédente.

Les lignes 6 à 11 illustrent comment appeler les fonctions de la structure sur les

objets créés. Ainsi, la ligne 6 appelle la fonction IDEaffecter_nom sur l’objet

IDEclient1, ce qui va impliquer que son attribut pcIDEnom sera égal à la chaîne

“Bon”. On retrouve ici la notation pointée des structures du langage C. Il est possible

de manipuler directement les chaînes sans passer par les fonctions définies dans la

structure Sidentite, par exemple en écrivant dans la fonction main :

strcpy(IDEclient1.pcIDEnom,“Bon”);

ce qui aurait le même résultat que la ligne 6. On constate ici que l’encapsulation des

données n’est absolument pas possible en utilisant les structures : n’importe qui peut

faire n’importe quoi sur les attributs de vos structures.

Il est également possible de réaliser directement une affectation entre deux objets

d’une même structure. Par exemple, on pourrait très bien écrire :

IDEclient2=IDEclient1;

38

3 • Les objets

ce qui provoquerait la recopie membre à membre des attributs de IDEclient1 dans

IDEclient2.

FIG. 3.1: Affectation et recopie membre à membre

La recopie d’un objet d’une structure dans un autre est réalisée comme indiqué

sur la figure 3.1 par une recopie des attributs un par un, en aveugle. Cela peut être à

l’origine de bugs puisque si un des attributs est un pointeur alors ce qui va être reco-

pié est l’adresse de la zone pointée et non pas la valeur en elle-même. Ce problème

sera souligné de nouveau et illustré lors de la présentation des classes. Il est impor-

tant de noter que sur l’exemple précédent, puisque les attributs de IDEclient1 et

IDEclient2 sont déclarés comme des tableaux, la recopie membre à membre ne

provoquerait pas ce problème bien qu’un tableau soit représenté par l’adresse mé-

moire de son premier élément.

3.2 LES CLASSES

La structure permet de faire cohabiter des données et des opérations gérant ces don-

nées. L’inconvénient est, notamment, que le contenu de la structure reste acces-

sible à tous. Le langage C++ introduit, comme tout langage orienté objets, la no-

tion de classe. Celle-ci généralise et remplace, fonctionnellement parlant, les struc-

tures. Ainsi, lorsque vous programmez en C++ vous aurez tendance à ne créer que

des classes bien qu’il vous soit syntaxiquement possible de créer des structures. Les

classes sont tellement plus riches !

3.2.1. Déclarer et définir des classes

La déclaration et la définition d’une classe sont très simples et reprennent le même

schéma que pour la déclaration et la définition d’une structure sauf qu’au lieu du

3.2 Les classes

39

mot-clef struct on utilise le mot-clef class. Reprenons l’exemple de la struc-

ture Sidentite de la section 3.1 que nous transformons maintenant en classe.

Nous mettrons toujours la déclaration de la classe dans son interface (ici, le fichier

Cidentite.h) et sa définition dans le corps (ici, le fichier Cidentite.cpp).

Voici le contenu du fichier Cidentite.h.

1 class Cidentite

2 {

3

private :

4

char pcIDEnom[100] ;

5

char pcIDEprenom[100] ;

6

7

public :

8

void IDEaffecter nom(const char *pcn) ;

9

void IDEaffecter prenom(const char *pcn) ;

10

void IDEafficher() ;

11 } ;

Vous remarquerez que la déclaration de la classe Cidentite est vraiment si-

milaire à la déclaration de la structure Sidentite sauf en un point précis ici : la

présence des mots-clefs private et public. Ces mots-clefs, que l’on appelle des

contrôles d’accès, précisent l’accès des membres de la classe vis-à-vis de l’extérieur de la classe 1. On distingue trois catégories de membres en fonction de leur contrôle d’accès :

– Les membres publiques. Le début d’une zone où les déclarations sont publiques est signalé par l’opérateur public suivi de “ :”. Sauf spécification contraire, les

déclarations qui suivent ce modificateur seront accessibles avec la notation pointée

(ou fléchée) des structures par n’importe quelle fonction ou méthode d’une autre

classe. En résumé, on a accès à un membre public en interne (au sein d’une mé-

thode de la même classe) et en externe (au sein d’une fonction n’appartenant pas à

la classe).

– Les membres privés. Le début d’une zone où les déclarations sont privées est signalé par l’opérateur private suivi de “ :”. Sauf spécification contraire, les dé-

clarations qui suivent ce modificateur ne seront pas accessibles avec la notation

pointée (ou fléchée) des structures par n’importe quelle fonction ou méthode d’une

autre classe. En résumé, on a accès à un membre privé en interne (au sein d’une

méthode de la même classe) mais pas en externe (au sein d’une fonction n’appar-

tenant pas à la classe).

– Les membres protégés. Le début d’une zone où les déclarations sont protégées est signalé par l’opérateur protected suivi de “ :”. Un membre protégé subit les

1. On appelle extérieur d’une classe A toute fonction, appartenant à une autre classe ou non, qui n’est pas membre de cette classe

40

3 • Les objets

mêmes restrictions d’accès qu’un membre privé sauf en ce qui concerne l’héritage

(voir au chapitre 7) où un membre protégé reste accessible dans une classe héritée

ce qui n’est pas le cas d’un membre privé.

Dans l’exemple de la classe Cidentite ci-dessus on remarque qu’il y a une

première zone de membres privés suivie d’une zone de membres publiques. Ainsi,

nous avons encapsulé les deux attributs pcIDEnom et pcIDEprenom tandis que

les méthodes restent accessibles de l’extérieur de la classe. Il s’agit là d’un com-

portement qu’il faut tout le temps suivre pour s’assurer d’un développement

propre.

Sauf cas de force majeure, vous devez toujours déclarer les attributs de vos classes

avec le contrôle d’accès privé ou protégé. Les fonctions membres seront quant à

elles le plus souvent possibles avec le contrôle d’accès public.

Lorsque vous écrivez une classe vous devez être “paranoïaque” en imaginant

mille et une situations au cours desquelles vos attributs sont modifiés sans contrôle

aucun (pas de possibilité de vérifier des préconditions ou des postconditions sur ces

attributs, perte de cohérence des objets...). Le bon réflexe à avoir est de se dire : “Je mets mes attributs privés et je propose des accesseurs en lecture et en modification

pour permettre à mes utilisateurs de consulter ou de modifier ces attributs. Comme ça,

je pourrai mettre des préconditions si nécessaire et éviter que les attributs contiennent des valeurs impossibles.” Cela va tout à fait dans le sens de la règle d’encapsulation

des données (section 1.4.1.c) et de la règle de protection modulaire (section 1.4.2.a,

bien que dans cette section nous insistions principalement sur la protection par ex-

ceptions). Par ailleurs, encapsuler les attributs d’une classe et mettre en place des accesseurs c’est aussi favoriser la compatibilité ascendante de cette classe. C’est-à-dire que lorsque vous en développerez une nouvelle version plus récente vous limiterez

les risques d’avoir à reprendre tout le programme parce que vous avez changé le nom

d’un attribut ! Imaginez qu’un attribut change de nom d’une version à une autre et

que vous l’ayez laissé en public : il y a des risques pour que vous deviez modifier en

partie le reste du programme pour propager le changement de nom. Cela ne risque

pas d’arriver si vous avez encapsulé vos attributs.

Il est possible, mais fortement déconseillé, de mélanger à volonté les sections

private, public et protected au sein d’une classe. En effet, ces contrôles

d’accès ne marquent que le début d’une nouvelle zone et la fin de la précédente. D’un

point de vue génie logiciel, il est fortement conseillé de décomposer la déclaration

d’une classe comme indiqué dans la figure 3.2.

3.2 Les classes

41

FIG. 3.2: Structure d’une classe déclarée proprement

Il est préférable de d’abord déclarer tous les attributs en utilisant les contrôles

d’accès selon vos besoins (n’oubliez pas que sauf cas de force majeure vous devez

toujours les déclarer en privé !). Ensuite vous déclarez les constructeurs et destructeurs (cf. section 3.4) en public et puis les fonctions membres (généralement en public bien que ce ne soit pas une obligation d’un point de vue génie logiciel). Vous

trouverez deux exemples de classes déclarées dans les annexes E et F, avec les com-

mentaires adéquats et une structuration propre. Commencez dès à présent à les lire et

essayez d’en comprendre un maximum.

3.2.2. Utiliser des classes

Pour utiliser des classes, il faut tout d’abord créer des objets ! La création d’objets

d’une classe, par exemple la classe Cidentite, est similaire à la déclaration d’ob-

jets d’une structure. Reprenons la fonction main de la section 3.1.2. que nous adap-

tons à l’utilisation de classes.

1 void main()

2 {

3

Cidentite IDEclient1 ;

4

Cidentite IDEclient2 ;

5

6

IDEclient1.IDEaffecter nom("Bon") ;

7

IDEclient1.IDEaffecter prenom("Jean") ;

8

IDEclient1.IDEafficher() ;

9

IDEclient2.IDEaffecter nom("Liguili") ;

42

3 • Les objets

10

IDEclient2.IDEaffecter prenom("Guy") ;

11

IDEclient2.IDEafficher() ;

12 }

Vous remarquez que seules les lignes 3 et 4 ont changé. En fait, nous verrons

dans la section 3.4 qu’il est possible de changer encore les lignes 3 et 4 dans le cas

d’objets pour préciser la façon dont ils seront initialisés. Cela sera détaillé dans la

section sur les constructeurs et destructeurs.

Il est important de noter ici qu’à la différence des structures il n’est pas possible dans la fonction main d’écrire, par exemple :

strcpy(IDEclient1.pcIDEnom,“Bon”);

En effet, l’attribut pcIDEnom est déclaré en privé dans la classe Cidentite

ce qui interdit son accès externe. Autrement dit, pour une fonction qui n’appartient

pas à cette classe (c’est le cas de la fonction main) il n’est pas possible de référencer cet attribut puisqu’il n’est pas public. Essayez, et vous verrez que vous obtenez une

erreur de compilation.

3.2.3. Affecter un objet d’une classe dans un autre objet de la même

classe : enjeux et dangers

Bien que ce ne soit pas écrit dans le sommaire ni dans l’introduction cette section est

certainement l’une des plus importantes de cet ouvrage.

Pourquoi ? Parce que les classe offrent beaucoup de confort dans leur utilisation

et qu’à un moment, si vous ne faites pas attention, vous risquez d’écrire certaines

lignes de code lourdes de conséquences. En suivant l’exemple donné dans la section

précédente, supposons que vous réalisiez l’affectation entre deux objets d’une même

classe.

IDEclient2=IDEclient1;

Et alors que se passe-t-il ? Et bien, comme pour les structures une recopie

membre à membre va être réalisée par le compilateur étant donnée la déclaration de

la classe Cidentite que vous avez réalisée (cf. section 3.1.1.).

Supposons que cette classe soit maintenant définie comme suit :

1 class Cidentite

2 {

3

private :

4

char *pcIDEnom ;

5

char *pcIDEprenom ;

6

7

public :

8

void IDEaffecter nom(const char *pcn) ;

3.2 Les classes

43

9

void IDEaffecter prenom(const char *pcn) ;

10

void IDEafficher() ;

11 } ;

Vous remarquerez les attributs qui ont changé de statut et sont passés du statut de

tableaux à celui de pointeurs. L’affectation de IDEclient1 dans IDEclient2 va

provoquer le comportement présenté dans la figure 3.3 et dont le résultat est donné

dans la figure 3.4.

FIG. 3.3: Affectation et recopie membre à membre dans le cas d’attributs de type pointeur Vous constatez qu’au final les deux objets IDEclient1 et IDEclient2 ont

des attributs qui pointent sur les mêmes zones mémoires puisqu’il y a eu recopie

membre à membre. Conclusion ? Supposez que vous désallouiez (fonction free par

exemple) les attributs de l’objet IDEclient1... le résultat est donné dans la figure

3.5.

Suite à la désallocation, les attributs de IDEclient1 ne pointent plus sur une

zone mémoire allouée tandis que ceux de IDEclient2 pointent encore sur les

adresses précédemment allouées qui, maintenant, ne contiennent plus forcément les

valeurs d’avant (les zones mémoires correspondantes ont peut être été réallouées à

d’autres objets d’autres programmes par le système d’exploitation). Donc si vous ma-

nipulez par la suite les attributs de l’objet IDEclient2 vous allez avoir des bugs à

l’exécution.

44

3 • Les objets

FIG. 3.4: Résultat de l’affectation

FIG. 3.5: Résultat de la désallocation des attributs IDEclient1

3.2 Les classes

45

Plus précisement des plantages aléatoires, c’est-à-dire des arrêts brutaux de votre

programme à des endroits qui suivent, mais non connus, l’affectation délictueuse.

En réalité, lorsque vous réalisez l’affectation IDEclient2=IDEclient1 vous

voudriez plutôt avoir le résultat donné dans la figure 3.6.

FIG. 3.6: Affectation correcte des objets

De cet exemple on peut en tirer la conclusion suivante.

La recopie d’objets d’une classe comportant au moins un attribut dynamique (de

type pointeur) ne doit pas être réalisée par les opérateurs par défaut qui recopient

membre à membre.

Cela inclut l’opérateur d’affectation ainsi que le constructeur de recopie que nous

verrons plus tard. La conclusion, fondamentale, est donnée ci-dessous.

Toute classe contenant un ou plusieurs attributs dynamiques (de type pointeur)

doit contenir un constructeur de recopie et une surcharge de l’opérateur d’affec-

tation =.

46

3 • Les objets

La classe Cliste de l’annexe E illustre bien cela. Notez que, d’un point de

vue technique vous verrez dans la section 3.4 comment définir un constructeur de

recopie et dans le chapitre 8 comment surcharger l’opérateur d’affectation. En tout

état de cause, vous devez impérativement avoir le réflexe de définir ces deux fonctions

membres dans une classe contenant un ou plusieurs attributs dynamiques.

3.3 VARIABLES ET ATTRIBUTS STATIQUES

Une classe est composée de données et de fonctions membres. D’un point de vue

théorique, son instanciation donne lieu à une structure en mémoire, l’objet, conte-

nant les données et fonctions membres de cette classe. En pratique, les méthodes

sont partagées entre les objets d’une même classe. Il n’est parfois pas souhaitable de

recréer un membre pour chaque objet de la classe. Cela peut être utile, par exemple,

si l’on souhaite connaître le nombre de fois où une méthode est appelée, ou bien pour

partager des variables entre tous les objets d’une même classe.

3.3.1. Variables statiques n’appartenant pas à une classe

Il est possible de déclarer qu’une variable locale à une fonction est statique en faisant précéder la déclaration de cette variable du mot-clef static :

static nom_type nom_variable;

Par exemple, static int iV. L’emploi de ce mot-clef signale au compilateur

que la variable qui suit est à créer une fois pour toutes, et qu’elle doit être commune

à tous les appels de la fonction qui la définit. Elle est utilisée pour conserver des

valeurs localement à une fonction et ce entre deux appels. En quelque sorte, une

 variable locale statique peut être vue comme une variable globale mais qui ne peut

 être référencée qu’à l’intérieur de la fonction qui la déclare. Par ailleurs, une variable statique est automatiquement initialisée à 0 lors de sa création. Regardons de plus près l’exemple suivant.

1 #include <stdio.h>

2

3 void f()

4 {

5

static int iV=0 ;

6

7

iV++ ;

8

printf("Valeur de la variable iV : %d\n",iV) ;

9 }

10

11 void main()

12 {

3.3 Variables et attributs statiques

47

13

int iBoucle ;

14

15

for (iBoucle=0 ;iBoucle<5 ;iBoucle++)

16

f() ;

17 }

D’après vous quel est le résultat de l’affichage réalisé dans la fonction f ? Et bien,

tout simplement l’affichage suivant.

Valeur de la variable iV : 1

Valeur de la variable iV : 2

Valeur de la variable iV : 3

Valeur de la variable iV : 4

Valeur de la variable iV : 5

... et ce en dépit de la ligne 5 à laquelle la variable iV est initialisée à 0. En effet, cette initialisation s’appelle très précisemment une initialisation lors d’une déclaration, c’est-à-dire une initialisation réalisée lors de la déclaration de la variable. Or comme cette variable est statique, elle n’est déclarée (et donc initialisée) qu’une seule fois, au premier appel de la fonction f. D’un appel à l’autre, la variable iV conserve donc

sa valeur.

Par contre, notez bien que si vous n’aviez pas fait une initialisation lors de la

déclaration de iV vous n’auriez pas obtenu le même résultat. Ainsi, si vous écrivez :

1 #include <stdio.h>

2

3 void f()

4 {

5

static int iV ;

6

iV=0 ;

7 . . .

...la variable iV sera systématiquement réinitialisée à 0 à chaque appel à la fonction

f.

3.3.2. Attributs statiques

Comme pour les variables, il est possible de déclarer que des attributs de classes

soient statiques. La syntaxe est la même que pour les variables : il suffit de faire

précéder la déclaration de l’attribut par le mot-clef static. Cela signale au compi-

lateur que l’attribut qui suit est à créer une fois pour toutes, et qu’il doit être partagé entre toutes les instances de la classe dans laquelle il est défini. C’est une sorte de

variable globale aux objets d’une classe. Ce type d’attribut ne peut pas être initialisé lors de la déclaration de la classe, et doit l’être en dehors de la classe, typiquement

48

3 • Les objets

 au sein de son corps (fichier .cpp). Par ailleurs, une variable statique est automatiquement initialisée à 0 lors de sa création, si vous ne précisez pas d’initialisation.

Reprenons l’exemple de la classe Cidentite vue dans la section 3.2 et supposons

qu’elle contienne un attribut statique supplémentaire déclaré comme suit :

static int iCompteur;

qui permette de compter le nombre d’objets de la classe Cidentite créés dans

votre programme. Pour initialiser cet attribut il faut ajouter la ligne suivante en dehors de la déclaration de la classe (par exemple dans le fichier Cidentite.cpp) : int Cidentite : :iIDECompteur=0;

Notez bien l’utilisation du nom long pour nommer l’attribut : sans l’utilisation

de l’opérateur de résolution de portée le compilateur aurait compris que vous vouliez

créer une variable globale iCompteur initialisée à 0.

FIG. 3.7: Gestion mémoire des attributs statiques

Dans la figure 3.7 est illustrée la façon dont sont gérés les attributs statiques.

Puisqu’un attribut statique est commun à tous les objets d’une même classe il lui

est alloué une zone mémoire dans laquelle est stockée sa valeur. Chaque objet d’une

classe “pointe” alors vers cette zone mémoire ce qui lui donne accès au contenu

de l’attribut statique. Cette organisation implique qu’un attribut statique peut être

référencé sans qu’aucun objet de la classe ne soit instancié, comme montré dans le

code ci-dessous.

3.4 Constructeurs et destructeur

49

1 void main()

2 {

3

printf("Valeur initiale du compteur : %d\n",Cidentite : :iIDEcompteur) ;

4 }

L’attribut statique iIDEcompteur est simplement référencé par son nom long

puisqu’aucun objet de la classe Cidentite n’est utilisé pour cela.

3.4 CONSTRUCTEURS ET DESTRUCTEUR

Une nouveauté importante liée aux classes par rapport aux structures est l’apparition

de constructeurs et de destructeurs. Ce sont des fonctions membres automatiquement

appelées à la naissance et à la mort de l’objet. Cela simplifie grandement l’utilisation des objets par rapport aux structures, pour lesquelles ces opérations devaient être

appelées par l’utilisateur. Les constructeurs et les destructeurs, d’après leur nature

sont des fonctions qui ne renvoient aucun résultat.

3.4.1. Les constructeurs

Le constructeur est une fonction membre qui a le même nom que la classe dans

laquelle il est défini. Son rôle est de réaliser l’initialisation des objets d’une classe lorsque ceux-ci sont créés. Le constructeur est appelé automatiquement juste après

la création en mémoire de l’objet (celui-ci doit exister pour qu’une fonction membre

puisse être appelée). Un constructeur sert donc à réaliser une initialisation lors

de la déclaration d’un objet. Par exemple, lorsque vous écrivez :

Cidentite IDEv ;

l’objet IDEv est initialisé par l’appel à un constructeur lors de sa déclaration. Cette

ligne de code provoque donc deux actions : (i) la création en mémoire de l’objet

IDEv, (ii) l’appel à un constructeur pour l’initialiser.

Toute création d’un objet provoque l’appel à un constructeur de sa classe d’ap-

partenance.

On peut définir autant de constructeurs que l’on désire, avec un nombre de para-

mètres différents. De même, un constructeur doit être déclaré dans une zone public

pour pouvoir être appelé de l’extérieur de la classe lors de la déclaration des objets.

Néanmoins, d’un point de vue technique, il est possible de déclarer des constructeurs

50

3 • Les objets

dans une zone private ou protected. Cela entraîne qu’il est alors impossible de

créer des objets initialisés par appel à ces constructeurs, ce qui n’est pas très pratique.

On distingue deux constructeurs particuliers : le constructeur par défaut et le constructeur de recopie. Ce dernier n’a vraiment de sens que si la classe contient des attributs dynamiques (cf. section 3.2.3. pour une explication). Nous allons maintenant

voir plus en détail ces deux constructeurs particuliers.

a) Le constructeur par défaut

Le constructeur par défaut ne prend pas de paramètre. Il est appelé à la déclara-

tion d’un objet dès lors que le compilateur ne dispose d’aucune information sur le

constructeur à appeler. Souvent il ne fait rien mais il peut être employé pour affecter

des valeurs par défaut aux attributs d’un objet. Si aucun constructeur par défaut n’est défini pour une classe, un constructeur par défaut (appelé le constructeur par défaut par défaut) qui ne fait rien, est automatiquement attribué par le compilateur à cette classe. Reprenons l’interface de la classe Cidentite et ajoutons un constructeur par défaut.

1 class Cidentite

2 {

3

private :

4

char pcIDEnom[100] ;

5

char pcIDEprenom[100] ;

6

7

public :

8

Cidentite() ;

9

void IDEaffecter nom(const char *pcn) ;

10

void IDEaffecter prenom(const char *pcn) ;

11

void IDEafficher() ;

12 } ;

Remarquez que le constructeur par défaut, déclaré à la ligne 8, ne prend aucun

paramètre et ne possède aucun type de retour, même pas le type void, ce qui est

normal puisqu’un constructeur ne peut pas retourner de valeur. La définition de ce

contructeur se fait dans le corps de la classe (fichier Cidentite.cpp) à l’iden-

tique de la définition d’une fonction membre, c’est-à-dire en utilisant le nom long du

constructeur.

Notez bien que si pour une classe vous ne définissez pas de constructeur par

défaut mais au moins un constructeur prenant des arguments alors le compilateur

refusera d’utiliser son constructeur par défaut par défaut en cas de besoin. Vous

3.4 Constructeurs et destructeur

51

aurez donc un message d’erreur à la compilation sur la ligne où vous déclarez un

objet initialisé par ce constructeur.

b) Le constructeur de recopie

Le constructeur de recopie sert à initialiser un objet par recopie à partir d’un objet

existant. Regardez l’exemple ci-dessous.

1 void main()

2 {

3

Cidentite IDEclient1 ;

4

Cidentite IDEclient2(IDEclient1) ;

5

. . .

6 }

Sur la ligne 3, un objet nommé IDEclient1 est créé et initialisé par appel au

constructeur par défaut de la classe Cidentite. Sur la ligne 4, un objet nommé

IDEclient2 est créé et initialisé par recopie du contenu de l’objet IDEclient1

et grâce à l’appel du constructeur de recopie de la classe Cidentite.

Un constructeur de recopie est un constructeur qui prend en argument un ob-

jet de la classe passé par référence. En voici l’interface dans le cadre de la classe

Cidentite.

1 class Cidentite

2 {

3

private :

4

char pcIDEnom[100] ;

5

char pcIDEprenom[100] ;

6

7

public :

8

Cidentite() ;

9

Cidentite(Cidentite &IDEarg) ;

10

void IDEaffecter nom(const char *pcn) ;

11

void IDEaffecter prenom(const char *pcn) ;

12

void IDEafficher() ;

13 } ;

Le constructeur de recopie est déclaré à la ligne 9. La définition de ce construc-

teur se fait dans le corps de la classe (fichier Cidentite.cpp) à l’identique de la

définition d’une fonction membre, c’est-à-dire en utilisant le nom long du construc-

teur.

1 Cidentite : :Cidentite(Cidentite &IDEarg)

2 {

52

3 • Les objets

3

pcIDEnom=IDEarg.pcIDEnom ;

4

pcIDEprenom=IDEarg.pcIDEnom ;

5 }

Notez bien que le constructeur de recopie a tout à fait le droit de référencer les

attributs privés de l’objet IDEarg puisqu’ils sont de la même classe : la portée des contrôles d’accès est la classe, pas l’objet.

Dans un constructeur de recopie, le passage de l’argument par référence est obli-

gatoire. En effet, si vous réalisiez un passage par adresse vous n’auriez plus un

constructeur de recopie mais un constructeur à un argument prenant une adresse. Il

faut donc passer un objet pour satisfaire aux besoins de la recopie. Mais si on pouvait

réaliser un passage par valeur on serait confronté à un problème cornélien ! Supposez

que l’on puisse écrire dans la classe Cidentite la ligne 6 du code suivant.

1 class Cidentite

2 {

3

. . .

4

public :

5

Cidentite() ;

6

Cidentite(Cidentite IDEarg) ;

7 . . .

8 } ;

Que se passe-t-il à la création d’un objet initialisé par recopie (reprenons

l’exemple du début de section) ? L’objet IDEclient1 de notre exemple est main-

tenant passé par valeur, ce qui veut dire que le compilateur crée un objet temporaire

de la classe Cidentite qui sera initialisé par recopie à partir de IDEclient1.

Cet objet temporaire sera passé au constructeur de recopie pour qu’il initialise

IDEclient2. Oui mais nous venons d’écrire que “le compilateur va créer un objet

temporaire initialisé par le constructeur de recopie”, ce qui provoque un nouvel appel

au constructeur que nous cherchons déjà à appeler. Donc le compilateur, pour initia-

liser l’objet temporaire, va créer un second objet temporaire puisque le constructeur

de recopie demande un passage par valeur de l’argument... En conclusion, autoriser

un passage par valeur provoque une boucle infinie : le constructeur de recopie serait

appelé indéfiniment sans jamais avoir le temps de s’exécuter ! Donc, il est interdit

en langage C++ de faire du passage par valeur dans un constructeur de recopie et

seul le passage par référence est possible. Essayez et vous obtiendrez une erreur de

compilation.

Le passage par référence de l’argument implique qu’en théorie l’argument peut

être modifié dans le constructeur. Pour empêcher cela, il vous est possible de déclarer

que l’argument est de type constant (présence du mot-clef const devant le type

de l’argument). D’ailleurs, comme par définition un constructeur de recopie ne doit

3.4 Constructeurs et destructeur

53

pas modifier son argument (il ne fait que de la recopie d’attributs) il est même très

fréquent de déclarer que l’argument est constant en pratique !

Le langage C++ dispose d’un constructeur de recopie par défaut qui est utilisé

dans une classe dans laquelle le programmeur n’a pas défini son propre construc-

teur de recopie. Ainsi, si dans l’exemple de la classe Cidentite nous n’avions pas

déclaré un tel constructeur, le compilateur aurait automatiquement ajouté le construc-

teur de recopie par défaut à la compilation. Mais que fait ce constructeur de recopie

par défaut ? Tout simplement une recopie membre à membre des attributs de la

classe. Et revoilà cette fameuse recopie membre à membre dont nous avons déjà

parlé dans la section 3.2.3. dans le cadre de l’affectation de deux objets d’une même

classe. Les phénomènes présentés dans cette section sont toujours d’actualité : si vous

avez une classe qui dispose d’attributs dynamiques alors vous devez ajouter votre

constructeur de recopie sous peine d’avoir les mêmes problèmes que ceux énoncés

dans la section 3.2.3. puisque vous allez recopier en aveugle les valeurs des attri-

buts d’un objet dans un autre. En plus, il est très facile de faire apparaître des bugs

suite à l’oubli d’un constructeur de recopie dans une classe possédant des attributs

dynamiques. Regardez l’exemple suivant pour vous en convaincre.

1 class Cidentite

2 {

3

private :

4

char *pcIDEnom ;

5

char *pcIDEprenom ;

6

7

public :

8

Cidentite() ;

9

void IDEaffecter nom(const char *pcn) ;

10

void IDEaffecter prenom(const char *pcn) ;

11

void IDEafficher() ;

12 } ;

13 . . .

14 void main()

15 {

16

Cidentite IDEclient1 ;

17

Cidentite IDEclient2(IDEclient1) ;

18

. . .

19 }

Vous remarquez que nous avons changé la définition des deux attributs pour

qu’ils soient de type dynamique. Le bug est introduit à la ligne 17 lors de l’ap-

pel au constructeur pour initiliser l’objet IDEclient2. Tout serait trop simple si

à l’exécution votre programme plantait sur cette ligne-là : malheureusement le bug

que vous avez introduit peut potentiellement faire planter votre programme et bien

plus loin que la ligne 17. C’est aussi cela qui rend la détection du bug difficile. Alors

54

3 • Les objets

autant bien faire les choses dès le départ et avoir les bons réflexes dès l’écriture de

vos classes.

Dans une classe possédant au moins un attribut dynamique (de type poin-

teur) vous devez impérativement définir votre propre constructeur de recopie.

Souvenez-vous que vous devez également définir une surcharge de l’opérateur

d’affectation “=”.

c) Autres constructeurs

Il est possible de créer autant de constructeurs avec autant d’arguments que l’on veut.

Il suffit juste de spécifier quel est le constructeur appelé lors de la déclaration des

objets en indiquant après le nom de l’objet les valeurs que l’on utilise pour l’initialiser. À partir de ces valeurs, le compilateur choisit automatiquement le constructeur à

appeler. Reprenons l’exemple de la classe Cidentite.

1 class Cidentite

2 {

3

private :

4

char pcIDEnom[100] ;

5

char pcIDEprenom[100] ;

6

7

public :

8

 // Constructeurs

9

Cidentite() ; // Constructeur par défaut

10

Cidentite(const Cidentite & objet) ; // Constructeur de recopie

11

Cidentite(char *pcn, char *pcp) ; // Constructeur à deux arguments

12

 // Fonctions membres

13

void IDEaffecter nom(const char *pcn) ;

14

void IDEaffecter prenom(const char *pcn) ;

15

void IDEafficher() ;

16 } ;

Trois constructeurs ont été ici définis : le constructeur par défaut (ligne 9), le

constructeur de recopie (ligne 10) et un constructeur à deux arguments (ligne 11)

qui permet d’initialiser les attributs pcIDEnom et pcIDEprenom à la création de

l’objet. Ainsi, dans les déclarations ci-dessous...

1 Cidentite IDEo1 ; // Appel au constructeur par défaut

2 Cidentite IDEo2(IDEo1) ; // Appel au constructeur de recopie

3 Cidentite IDEo3("Goutte","Anne") ; // Appel au constructeur à deux arguments

3.4 Constructeurs et destructeur

55

... trois objets de la classe Cidentite sont créés et initialisés avec un constructeur

différent pour chacun.

Rappel : la définition d’un constructeur se fait comme pour une fonction

membre ordinaire, c’est-à-dire de la façon suivante dans le fichier .cpp dans le cas

du constructeur de recopie :

Cidentite : :Cidentite(const Cidentite & objet)

{...

}

d) Initialisation des attributs depuis le constructeur

Il existe en langage C++ une syntaxe simplifiée pour initialiser des attributs d’une

classe directement à partir de l’interface d’un constructeur. Pour cela, il suffit de faire suivre la déclaration de l’interface du constructeur par “ :” suivi du nom des attributs à initialiser et de leur initialisateur. En voici un exemple.

1 Cidentite : :Cidentite(char * pcn, char *pcp) : pcIDEnom(pcn),pcIDEprenom(pcp) 2 {

3

. . .

4 }

Dans cet exemple, l’appel au constructeur à deux arguments de la classe

Cidentite provoque l’initialisation de l’attribut pcIDEnom par le paramètre pcn

et l’attribut pcIDEprenom par le paramètre pcp. Notez que cette initialisation est

réalisée avant d’exécuter le code du constructeur. Ce mécanisme n’a guère d’intérêt

pour l’initilisation d’attributs d’un type de base. En effet, le code précédent est

équivalent au code ci-dessous (dans le sens où il provoque le même résultat).

1 Cidentite : :Cidentite(char * pcn, char *pcp)

2 {

3

pcIDEnom=pcn ;

4

pcIDEprenom=pcp ;

5

. . .

6 }

Néanmoins ce mécanisme devient nécessaire pour l’initialisation des attri-

buts qui sont des objets d’une autre classe, puisqu’il permet de déterminer les

constructeurs utilisés pour initialiser ces attributs. Pour illustrer cela, supposons

maintenant que la classe Cidentite possède un attribut nommé adresse et qui

soit d’une classe Cadresse définie par ailleurs. On peut écrire le code suivant...

56

3 • Les objets

1 Cidentite : :Cidentite(char * pcn, char *pcp) : adresse(pcn,pcp)

2 {

3

. . .

4 }

... qui provoque l’appel à un constructeur à deux arguments de type char de la

classe Cadresse pour initialiser l’attribut adresse (évidemment il est nécessaire

qu’un tel constructeur existe pour que ce code puisse compiler sans erreur). Ainsi,

cette syntaxe permet de préciser simplement quel constructeur appeler avec quels

arguments.

3.4.2. Le destructeur

Le destructeur est une fonction qui est appelée automatiquement à la destruction de

l’objet, juste avant la désallocation de l’objet en mémoire. Cette fonction ne prend

jamais d’argument et porte le nom de la classe précédé du symbole “ ∼ ”.

1 class Cidentite

2 {

3

private :

4

char pcIDEnom[100] ;

5

char pcIDEprenom[100] ;

6

7

public :

8

 // Constructeurs

9

. . .

10

 // Destructeur

11

˜Cidentite() ;

12

 // Fonctions membres

13

. . .

14 } ;

Le destructeur est essentiellement utilisé lorsque la classe possède des attributs

de type pointeurs, c’est-à-dire des attributs qui ont été alloués auparavant et qui

doivent être désalloués avant la destruction de l’objet. Les instructions de désallo-

cation (free, delete) doivent être alors utilisées dans le destructeur. Dans le cas

d’une classe ne possédant pas d’attributs dynamiques, le corps du destructeur est très

souvent vide. Notez que si vous ne mettez pas de destructeur dans votre classe le

compilateur en mettra une version par défaut qui est vide.

3.5 Gestion d’objets dynamiques : les opérateurs new et delete

57

3.5 GESTION D’OBJETS DYNAMIQUES :

LES OPÉRATEURS NEW ET DELETE

Le langage C++ introduit deux nouveaux opérateurs de gestion mémoire : et . Le pre-

mier effectue l’allocation d’une zone mémoire et le second réalise sa libération. Ces

deux opérateurs étendent les fonctions et du langage C. En effet, celles-ci n’ont pas

été prévues pour l’allocation d’objets de classes et notamment l’appel aux construc-

teurs/destructeurs. N’oubliez pas qu’à chaque création d’objet il y a forcément un

constructeur qui est appelé, or la fonction malloc a été écrite pour le langage C...

dans lequel la notion de constructeur n’existait pas. C’est pour cette raison que l’opé-

rateur new a été introduit : pour allouer des objets et appeler des constructeurs pour les initialiser. Le même raisonnement vaut pour l’opérateur delete vis-à-vis de la

fonction free. Notez que les opérateurs new et delete remplacent complètement les fonctions malloc et free (fonctionnellement parlant) puisqu’ils peuvent être également utilisés pour allouer des variables autres que d’une classe.

Ces opérateurs ont la faculté de déterminer automatiquement le type de l’ob-

jet à allouer, et donc de renvoyer un pointeur ayant ce type. Ainsi, on n’est plus

obligé d’utiliser la conversion explicite (cast) comme avec malloc ou free. Ils

déterminent également de manière automatique la taille des éléments à allouer ou à

libérer. L’instruction malloc requiert la taille mémoire à allouer, l’opérateur new

ne nécessite que le nombre d’éléments à allouer.

Bien que les instructions malloc/free et new/delete puissent cohabiter, il

est recommandé de ne pas les mélanger : une allocation réalisée avec malloc doit

être libérée par free, tandis qu’une allocation réalisée par new doit être libérée par

delete.

3.5.1. Allocation d’un élément unique ou d’un tableau d’éléments

L’opérateur new permet l’allocation d’un élément unique que ce soit un objet d’une

classe ou un objet (appelé variable en règle générale) d’un type de base, d’une struc-

ture... Dans le cas d’un objet, un constructeur de sa classe d’appartenance est appelé

après la réalisation de l’allocation mémoire.

new=malloc + appel au destructeur

Pour utiliser l’opérateur new, il suffit d’utiliser la syntaxe suivante.

ptr_var = new type_var;

Un exemple vous est proposé ci-dessous. Notez que dans cet exemple, la ligne 6

provoque l’allocation mémoire d’un objet de la classe Cidentite puis l’appel au

constructeur par défaut de cette classe pour initialiser l’objet pIDEclient1.

1 void main()

2 {

58

3 • Les objets

3

Cidentite * pIDEclient1 ;

4

5

 // Allocation d’un objet unique

6

pIDEclient1 = new Cidentite ;

7

. . .

8 }

Il est également possible de préciser, lors de l’appel à new quel constructeur

vous souhaitez appeler pour initialiser votre objet. Pour cela, il suffit d’utiliser une syntaxe légèrement modifiée en faisant suivre type_var des valeurs/objets, entre

parenthèses, qui vont servir au compilateur à identifier le constructeur à appeler.

1 void main()

2 {

3

Cidentite * pIDEclient1 ;

4

Cidentite * pIDEclient2 ;

5

6

 // Allocation de deux objets uniques

7

pIDEclient1 = new Cidentite ;

8

pIDEclient2 = new Cidentite(*pIDEclient1) ;

9

. . .

10 }

Dans l’exemple ci-dessus, la ligne 7 provoque l’initialisation de l’objet

pIDEclient1 par l’appel au constructeur par défaut puisqu’aucune valeur/ob-

jet n’est spécifiée à l’opérateur new. La ligne 8 provoque un traitement un peu

différent puisque, après l’allocation mémoire réalisée par new, le compilateur doit

appeler un constructeur de la classe Cidentite prenant en paramètre un objet de

cette classe (ici, l’objet *pIDEclient1). Il ne peut s’agir que du constructeur de

recopie.

L’opérateur new permet également d’allouer des tableaux d’éléments d’un type

de base ou d’une classe. Comme pour l’allocation d’un élément unique, si ceux-ci

 sont d’une classe il y aura nécessairement appel à un constructeur pour chacun des

 éléments du tableau. La syntaxe est la suivante.

ptr_var = new type_var[nb_elements];

Il est important de noter qu’il n’est pas possible de choisir le constructeur

utilisé pour les objets d’un tableau comme nous l’avons vu ci-dessus : chacun des objets de votre tableau sera nécessairement initialisé par appel au constructeur par

défaut de la classe.

Dans la librairie standard du langage C est fourni un jeu de fonctions pour l’allo-

cation mémoire : malloc, calloc, realloc... L’opérateur new du langage C++

vient étendre ces deux premières puisqu’il permet l’allocation de nouveaux pointeurs.

3.5 Gestion d’objets dynamiques : les opérateurs new et delete

59

Ceci étant dit, aucun opérateur ne vient étendre la fonction realloc ce qui peut être gênant dès que vous avez une liste d’objets de taille variable à gérer. En effet,

la fonction realloc permet de changer la taille d’un pointeur en lui allouant plus

ou moins de mémoire. Comme pour la fonction malloc, cette fonction n’appelle

pas le constructeur/destructeur sur les objets alloués/désalloués suite au changement

de taille du pointeur. Comment faire alors pour gérer des listes d’objets de tailles

variables ? Une solution consiste à passer par un double pointeur sur une classe, le

premier niveau de pointeur étant géré par la fonction realloc tandis que le second

est géré à l’aide de l’opérateur new. L’exemple ci-dessous montre comment allouer

et réallouer une liste d’objets de la classe Cidentite.

1 #include "Cidentite.h"

2 #include <stdlib.h>

3

4 void main()

5 {

6

Cidentite ** pIDEclient1 ;

7

int iBoucle ;

8

9

 // Allocation d’un tableau de pointeurs

10

pIDEclient1 = (Cidentite **) malloc(10*sizeof(Cidentite *)) ;

11

for (iBoucle=0 ;iBoucle<10 ;iBoucle++)

12

pIDEclient1[iBoucle] = new Cidentite ;

13

 // Un tableau de 10 objets Cidentite est alloué et initialisé

14

15

pIDEclient1 = (Cidentite **) realloc(pIDEclient1, 15*sizeof(Cidentite *)) ;

16

for (iBoucle=10 ;iBoucle<15 ;iBoucle++)

17

pIDEclient1[iBoucle] = new Cidentite ;

18

 // Le tableau est étendu à 15 objets

19

20

for (iBoucle=13 ;iBoucle<15 ;iBoucle++)

21

pIDEclient1[iBoucle] = delete Cidentite ;

22

pIDEclient1 = (Cidentite **) realloc(pIDEclient1, 13*sizeof(Cidentite *)) ;

23

 // Le tableau est réduit à 13 objets

24 }

Dans cet exemple, les lignes 10 à 12 permettent tout d’abord de créer un pre-

mier tableau, chaque case du tableau étant une adresse sur un objet de la classe

Cidentite (ligne 10). Ensuite, pour chacunes de ces cases, un objet est alloué

dynamiquement à l’aide de l’opérateur new (ligne 12) avec appel au constructeur par

défaut. Les lignes 15 à 17 permettent d’étendre la taille du tableau à 15 objets en

augmentant le nombre de cases du tableau puis en allouant un objet par case. Enfin,

les lignes 20 à 22 réduisent la taille du tableau à 13 objets en désallouant d’abord les

60

3 • Les objets

objets en position 13 et 14 dans le tableau puis en réduisant son nombre de cases. No-

tez ici l’utilisation de l’opérateur delete dont le fonctionnement est détaillé dans

la section suivante.

Note : Cet exemple vous permet également d’imaginer comment faire pour créer

un tableau dont chaque élément est initialisé par appel à un constructeur autre que le

constructeur par défaut (changez la ligne 12 par exemple en utilisant la syntaxe vue

dans cette section pour préciser le constructeur à appeler dans le cas d’un élément

unique).

3.5.2. Désallocation d’un élément unique ou d’un tableau d’éléments

L’opérateur delete permet de désallouer un pointeur sur un objet ou une variable

d’un type de base. Dans le cas d’un objet, le destructeur de sa classe d’appartenance

est appelé avant la réalisation de la désallocation mémoire.

delete=appel au destructeur + free

La syntaxe d’utilisation de cet opérateur sur un élément unique est la suivante.

delete type_var;

Dans le cas de la désallocation d’un pointeur sur plusieurs objets (tableau simple

d’objets), la syntaxe est la suivante.

delete [] type_var;

1 void main()

2 {

3

Cidentite * pIDEclient1 ;

4

5

pIDEclient1 = new Cidentite[10] ;

6

 // Le tableau est alloué

7

. . .

8

pIDEclient1 = delete [] Cidentite ;

9

 // Le tableau est désalloué

10 }

3.6 TOUT SUR LA VIE DES OBJETS : SYNTHÈSE

Les variables (et donc les objets) peuvent être créées de deux manières en langage

C++ : la première est une déclaration tandis que la seconde utilise un opérateur d’al-

location.

Dans le cas d’une déclaration, la variable est statique ou automatique. Sa durée

de vie est définie par l’emplacement de sa déclaration et par sa nature (statique ou

3.6 Tout sur la vie des objets : synthèse

61

automatique). Dans le cas d’une allocation dynamique, la durée de vie est contrôlée

par le programme (dans les limites de la portée maximale de la variable).

3.6.1. Initialisation d’un objet dès sa déclaration

Une variable (et donc un objet) peut être initialisée à sa déclaration de manière expli-

cite. Pour cela on fait suivre le nom de la variable du signe “=” et d’une expression

appelée initialisateur (on peut aussi le mettre entre parenthèses plutôt que d’utiliser

le signe “=”). Dans le cas des objets, ce mécanisme est important car il permet de

transmettre des paramètres au constructeur de la classe. Pour cela, la classe de l’objet doit comporter un constructeur compatible avec les types des paramètres passés.

1 class Cidentite

2 {

3

. . .

4

public :

5

Cidentite(int iP) ;

6 } ;

7

8 void main()

9 {

10

Cidentite IDEclient1=3 ; // Ces deux syntaxes

11

Cidentite IDEclient2(5) ; // sont équivalentes

12

. . .

13 }

Notez que sur les lignes 10 et 11 nous aurions très bien pu mettre, par exemple,

un initialisateur de type float : le constructeur à un argument de type int serait

resté compatible et aurait été appelé (via une dégradation numérique de float vers int). Si jamais le compilateur n’arrive pas à déterminer le constructeur à appeler sur

les lignes 10 ou 11, alors vous aurez un message d’erreur à la compilation sur la ligne

fautive (et pas à la compilation de la classe Cidentite!).

Notez également que si sur la ligne 5, l’argument iP était passé par référence il

aurait impérativement fallut utiliser le mot-clef const sur cette ligne sous peine de

ne pas pouvoir réaliser les lignes 10 et 11 (confère section 2.3.1.).

3.6.2. Différentes catégories d’objets

a) Les objets statiques

Un objet statique est créé par une déclaration précédée du mot-clef static (cf.

section 2.2.2.). Un tel objet est créé avant la première exécution de la première ins-

truction du bloc dans lequel il est déclaré, et il est détruit après la dernière exécution

62

3 • Les objets

de ce bloc. Les objets sont détruits dans l’ordre inverse de leur construction (le pre-

mier construit est le dernier détruit). Ces objets sont nécessairement initialisés par un appel à un constructeur.

b) Les objets automatiques

Un objet automatique est créé par une déclaration dans un bloc ou dans une fonction.

Sa durée de vie est limitée à l’étendue de la fonction ou du bloc concerné. L’objet est

automatiquement détruit dès que l’on quitte cette fonction ou ce bloc. Les objets sont

détruits dans l’ordre inverse de leur construction (le premier construit est le dernier

détruit). Ces objets sont nécessairement initialisés par un appel à un constructeur.

c) Les objets temporaires

Un objet temporaire est créé implicitement par le programme dans certains cas de

figure. Vous n’avez aucun contrôle sur ces objets puisque c’est le compilateur qui dé-

cide quand les créer et les détruire. Cela présente un inconvénient important : celui de ralentir potentiellement l’exécution de votre programme et d’augmenter l’espace mé-

moire dont il a besoin. Nous avons déjà vu un exemple dans lequel était créé un objet

temporaire : celui du passage d’un argument par valeur à une fonction (cf. annexe

C). Dans cet exemple, une copie de la variable iV1 était transmise à la fonction f.

Si cette variable est un objet d’une classe alors le compilateur, pour réaliser l’appel à la fonction, va créer un objet temporaire initialisé par le constructeur de recopie. Cet objet temporaire est détruit automatiquement à la sortie de la fonction. Notez ici une

source potentielle de bug : imaginez que vous ayez écrit une classe ayant un attribut

dynamique (pointeur par exemple) et sans constructeur de recopie. Le passage par

valeur à une fonction d’un objet de cette classe peut provoquer les mêmes problèmes

que ceux soulevés dans la section 3.2.3.

Voici quelques situations les plus courantes au cours desquelles des objets tem-

poraires sont créés :

(1) Passage par valeur d’un objet d’une classe à une fonction.

(2) Renvoie par valeur d’un objet d’une fonction.

(3) Évaluation d’une expression arithmétique (voir le chapitre sur la surcharge d’opé-

rateurs et de types).

d) Les objets dynamiques

Les objets dynamiques sont les objets déclarés sous forme de pointeurs et initialisés

par l’opérateur new. Leur durée de vie peut être contrôlée par l’opérateur delete.

L’appel au constructeur/destructeur est réalisé lors de l’appel à ces opérateurs. Dans

le cas de l’appel au constructeur, l’opérateur new appel le constructeur par défaut de

la classe à moins que des arguments ne soient passés comme indiqué dans la section

3.5.1.

3.7 Comment bien écrire une classe ?

63

e) Créer des tableaux d’objets

Pour créer un tableau d’objets vous avez deux possibilités : créer un tableau d’objets

automatiques ou créer un tableau d’objets alloués dynamiquement.

Dans le premier cas de figure, chaque objet du tableau est initialisé, sans autre

 précision de votre part, par l’appel au constructeur par défaut. Mais vous avez également la possibilité de préciser pour chaque objet quel constructeur doit être appelé.

1 void main()

2 {

3

Cidentite pIDEclient1[5] ;

4

Cidentite pIDEclient2[5]={7,3,pIDEclient1[0]} ;

5

6

. . .

7 }

Dans l’exemple ci-dessus, tous les objets du tableau pIDEclient1 sont ini-

tialisés par appel au constructeur par défaut. Cela est différent pour les objets du

tableau pIDEclient2 puisque l’objet en position 0 dans ce tableau sera initialisé

avec la valeur 7, celui en position 1 avec la valeur 3 et celui en position 2 par re-

copie de l’objet pIDEclient1[0]. Les objets en positions 3 et 4 sont initialisés

par appel au constructeur par défaut puisqu’il n’y a plus de valeurs disponibles après

le signe “=”. Évidemment, ce mécanisme suppose que le programmeur de la classe

Cidentite ait inclus les bons constructeurs au sein de sa classe pour que la ligne

4 puisse compiler (notamment, ici, présence d’un constructeur à un argument de type

int ou compatible).

Il est également possible de créer un tableau d’objets qui soit alloué dynamique-

ment à l’aide de l’opérateur new (cf. section 3.5.1.). Vous noterez qu’il ne vous est

pas possible de sélectionner le constructeur à appeler pour chacun des objets.

3.7 COMMENT BIEN ÉCRIRE UNE CLASSE ?

D’un point de vue purement langage, vous pouvez écrire une classe comme bon vous

semble. D’un point de vue génie logiciel un certain nombre de règles doivent être

respectées pour faciliter la lecture et l’utilisation de vos classes, limiter le nombre de bugs... Vous trouverez deux exemples dans les annexes E et F.

Écrire une classe implique de suivre des normes de présentation. Ces deux an-

nexes vous proposent une norme de rédaction que vous pourrez suivre ou faire évo-

luer selon vos besoins.

Bien écrire une classe implique de suivre une démarche systémique dans l’étape

de conception. Voici un petit mémento à appliquer dès que vous aurez une classe

à écrire :

64

3 • Les objets

(1) Commencez par identifier les attributs définissant votre classe. N’en mettez pas

trop, quitte à créer d’autres classes et à inclure comme attributs des objets de

ces classes. Réfléchissez au type adéquat pour chacun des attributs. De même,

mettez vos attributs avec le contrôle d’accès privé ou protégé (sauf “raison d’État”

contraire).

(2) Passez aux constructeurs et posez-vous les questions suivantes : Faut-il un

constructeur par défaut ? Avez-vous des attributs dynamiques (auquel cas pré-

voyez un constructeur de recopie et une surcharge de l’opérateur =) ? Avez-vous

besoin d’autres constructeurs (pour réaliser des conversions, initialiser plus rapi-

dement vos objets...) ? Ces constructeurs sont à prévoir avec le contrôle d’accès

public.

(3) Posez-vous la question de savoir s’il faut un destructeur autre que le destructeur

par défaut (qui ne fait rien). Avez-vous des attributs dynamiques ? Si oui, il faut

vraisemblablement prévoir leur désallocation dans le destructeur sous peine que

la mémoire utilisée par votre programme n’augmente indéfiniment. Le destruc-

teur est à prévoir avec le contrôle d’accès public.

(4) Il faut maintenant prévoir les méthodes de votre classe. Commencez par écrire les

sélecteurs de vos attributs privés et protégés : pour chacun d’eux, une méthode

permettant de retourner la valeur de l’attribut et une méthode permettant de le

modifier.

Pensez ensuite aux autres méthodes à inclure dans votre classe. Pensez simple :

ne prévoyez pas des méthodes trop complexes.

Il y a une règle que vous pouvez mémoriser également pour savoir si vous n’avez

pas trop surchargé votre classe : ne prévoyez pas plus de 7 +/- 2 méthodes (sans

 compter les sélecteurs) dans vos classes. Au-delà de 9, la compréhension de ces

méthodes peut ne plus apparaître clairement pour l’utilisateur de votre classe. Et que

faire si vous avez dépassé, de beaucoup, 9 méthodes ? Et bien, il faut fractionner votre classe en plusieurs classes, chacune d’elles ayant un sens et regroupant des attributs

de la classe d’origine. Celle-ci se réduira de fait à l’inclusion d’attributs des sous-

classes créées et vous réduirez ainsi le nombre de méthodes qui y figurent.

Chapitre 4

Les traitements

Dans ce chapitre nous allons nous focaliser sur ce que j’appelle les traitements, c’est-

à-dire les fonctions au sens du langage C (non rattachées à une classe) et les méthodes

(qui elles sont définies au sein d’une classe). Nous allons donc voir un ensemble de

mécanismes valables aussi bien pour les fonctions que pour les méthodes. Ce chapitre

vient donc en complément du précédent et une fois que vous en aurez terminé la

lecture vous serez à même d’écrire des programmes en langage C++ dont la structure

est simple. Il ne vous restera plus ensuite qu’à parcourir les autres chapitres à la

découverte des mécanismes particuliers du langage C++.

4.1 PASSAGE D’ARGUMENTS PAR DÉFAUT

En langage C, il était indispensable que les fonctions soient appelées avec autant

d’arguments que celles-ci en attendaient. Le langage C++ propose un mécanisme

permettant d’assouplir cette règle. On peut préciser au compilateur qu’en cas d’ab-

sence d’un argument, celui-ci est remplacé par une valeur par défaut. L’attribution des

valeurs aux paramètres étant réalisée par le rang1, les paramètres par défaut doivent

être les derniers arguments d’une fonction. Ce mécanisme consiste à fixer les valeurs

par défaut dans la déclaration de la fonction, comme indiqué dans l’exemple suivant.

1. Cela signifie que lorsque vous appelez une fonction en lui passant des valeurs celles-ci sont attribuées dans l’ordre suivant : la première valeur est celle du premier argument, la seconde valeur est celle du second argument...

66

4 • Les traitements

1 void f(int a, int b=2, int c=5) ; // prototype d’une fonction f avec deux arguments par défaut 2 . . .

3 void main()

4 {

5

 // appels possibles de la fonction f

6

f(10,6) ;

 // a=10 et b=6 dans la fonction, c=5 par défaut

7

f(5) ;

 // a=5 dans la fonction, b=2 et c=5 par défaut

8

f(6,4,1) ; // a=6, b=4, c=1 dans la fonction

9 }

Évidemment, ce mécanisme est également utilisable sur les méthodes des classes.

Cette technique est souvent utilisée pour les constructeurs : on peut ainsi définir une

collection de constructeurs ayant 0, 1 ou plusieurs arguments par défaut. Dans le cas

où tous les arguments d’un constructeur possèdent une valeur par défaut, celui-ci peut

faire office de constructeur par défaut (le constructeur sans argument) pour initialiser des objets. Cela vous offre donc, du point de vue de l’utilisation, de la flexibilité au détriment d’une complexification du code du constructeur en question. Celui-ci aura

nécesairement un code plus compliqué à écrire.

4.2 ÉCHANGE D’OBJETS ENTRE FONCTIONS

Les objets peuvent être passés en arguments au même titre que les autres variables

(par adresse, par valeur ou par référence). Il faut simplement noter qu’un objet d’une

classe peut avoir accès aux membres privés d’un autre objet de la même classe, si une

de ses opérations le reçoit en argument. En effet, la protection offerte par l’emploi de public, private ou protected s’effectue sur une classe, et non sur les objets.

N’oubliez pas la portée des contrôleurs d’accès est la classe et non l’objet. Ainsi, le code ci-dessous compile parfaitement, malgré le référencement ligne 10 des attributs

privés pcIDEnom et pcIDEprenom de l’objet IDEP1.

1 class Cidentite

2 {

3

. . .

4

public :

5

int IDEcompare(Cidentite &) ;

6 } ;

7 . . .

8 int Cidentite : :IDEcompare(Cidentite &IDEP1)

9 {

10

return(!strcmp(pcIDEnom,IDEP1.pcIDEnom) && !strcmp(pcIDEprenom,IDEP1.pcIDEprenom)) ; 11 }

4.3 Propriétés des fonctions membres

67

Il ne faut pas oublier que :

(1) Dans le cas du passage par valeur, la fonction reçoit une copie de l’objet passé

en argument. Elle peut faire ce qu’elle veut avec, cela n’a aucune incidence sur

l’objet qui a été passé. Mais attention car dans ce cas il faudra se poser la question

de la nécessité d’un constructeur par recopie (cf. annexe C puis section 3.2.3.).

(2) Dans le cas du passage par adresse, la fonction a accès à l’objet par son adresse.

Toute modification s’effectue directement sur l’objet passé. On peut utiliser

le qualificatif const afin d’interdire la modification de l’objet. L’accès aux

membres utilise la notation "->" (cf. annexe C).

(3) Dans le cas du passage par référence, c’est effectivement l’adresse qui est trans-

mise. Mais la gestion est laissée au compilateur et on continue d’utiliser la nota-

tion pointée pour référencer les membres. La modification est faite directement

sur l’objet, mais on peut l’éviter en qualifiant l’argument avec const (cf. section

2.3.1.).

Comme pour les variables en langage C, il est possible de renvoyer en langage

C++ un objet en retour d’une fonction. Celui-ci peut être retourné par valeur, par

adresse ou par référence. Le cas de la transmission par valeur soulève encore le pro-

blème de la copie des pointeurs membres (on rencontre ici le même problème que

celui soulevé dans la section 3.2.3.). Un second problème apparaît : lors de la trans-

mission par adresse ou par référence, il ne faut pas renvoyer l’adresse d’un objet

automatique créé dans la fonction2. Ainsi, lorsqu’on retourne un objet automatique

 d’une fonction, on doit toujours le faire par valeur.

4.3 PROPRIÉTÉS DES FONCTIONS MEMBRES

4.3.1. Spécification inline

Le compilateur traduit un appel de fonction par un saut en mémoire vers la zone de

code correspondant à la fonction. L’avantage est que le code d’une fonction n’est pré-

sent qu’une seule fois en mémoire, et peut être appelé autant qu’il le faut. Le désa-

vantage est que cela nécessite une gestion interne assez lourde, responsable d’une

certaine lenteur d’exécution. La définition d’une fonction inline permet au com-

pilateur de recopier le code de la fonction aux points d’appel au lieu de générer une

instruction de saut. On économise ainsi un certain nombre de manipulations de mé-

moire et de pile. En contrepartie, la place mémoire occupée par le code augmente.

Ce phénomène est illustré dans la figure 4.1 et se lit avec l’explication de la syntaxe

à mettre en œuvre pour déclarer une méthode ou une fonction inline.

2. Certains compilateurs ne réinitialisent pas systématiquement en sortie de fonction la zone mémoire allouée aux objets automatiques. Dans ce cas, vous pouvez avoir l’impression qu’un objet automatique à une fonction est encore “en vie” lorsque vous sortez de la fonction : les valeurs des attributs sont toujours consultables...

Mais il s’agit là d’un leurre : à la première occasion le compilateur réallouera cette zone mémoire et vous perdrez les valeurs des attributs des objets automatiques.

68

4 • Les traitements

FIG. 4.1: Mécanisme des fonctions et méthodes inline

1 inline int mul2(int iP1, int iP2)

2 {

3

return(iP1*iP2) ;

4 }

5 . . .

6 void main()

7 {

8

int iVal ;

9

10

iVal=mul2(5,4) ;

11

printf("%d\n", iVal) ;

12 }

 La spécification de fonction inline est possible pour les membres d’une classe.

Vous avez deux façons de faire. Une méthode est inline si l’on place sa définition

dans la déclaration de la classe (fichier .h). Dans l’exemple ci-dessous, l’accesseur

IDElire_nom est déclaré comme étant une méthode inline.

1 class Cidentite

2 {

3

. . .

4

public :

4.3 Propriétés des fonctions membres

69

5

char *IDElire nom()

6

{

7

return (char *)pcIDEnom ;

8

}

9 } ;

Il existe une seconde façon de déclarer une méthode inline, beaucoup plus

explicite puisqu’elle requiert l’utilisation du mot-clef inline. Pour cela, il suffit de faire précéder l’interface de la méthode, lors de sa définition, par le mot-clef inline

comme dans le cas d’une fonction inline. Néanmoins, vous ne pouvez plus définir

cette méthode dans le corps de la classe, c’est-à-dire dans le fichier .cpp, mais vous

devez le faire dans le fichier contenant sa déclaration (le fichier .h). Voici le contenu du fichier Cidentite.h dans le cas de la classe Cidentite. Cela provoque le

même résultat que dans l’exemple ci-dessus.

1 class Cidentite

2 {

3

. . .

4

public :

5

char *IDElire nom() ;

6

. . .

7 } ;

8

9 inline char * Cidentite : :IDElire nom()

10 {

11

return (char *)pcIDEnom ;

12 }

Et que se passe-t-il si jamais vous vous trompez, c’est-à-dire si vous mettez quand

même la définition de la méthode inline dans le fichier .cpp ? Et bien vous n’au-

rez aucune erreur de compilation ou de linkage dans les fichiers de la classe, mais

par contre vous aurez un message d’erreur au linkage à chaque ligne où vous appelez

cette méthode : symbole externe non résolu. Le corps de la méthode inline n’a pas été trouvé par le linker.

 Quand et comment déclarer des fonctions/méthodes inline ? Tout d’abord vous ne déclarez des fonctions ou méthodes inline que lorsque celles-ci ne

contiennent pas beaucoup de lignes de code car sinon vous aurez un programme

trop volumineux au final (le fichier .exe généré pourra avoir une taille trop

grande). Typiquement, on déclare tous les accesseurs situés dans des classes

 comme des méthodes inline.

Justement, dans le cas de méthodes inline, quelle syntaxe utiliser ? Et bien,

70

4 • Les traitements

d’un point de vue génie logiciel je vous conseille de ne pas alourdir la lecture

de l’interface de votre classe. En pratique cela signifie que la déclaration des

accesseurs inline peut se faire directement lors de la déclaration de la classe

(première syntaxe vue dans cette section), tandis que les autres méthodes que

vous voudrez mettre inline (plus volumineuses sans doute) le seront à l’aide

de la seconde syntaxe.

4.3.2. Méthodes statiques

Dans la section 3.3 nous avons vu qu’il était possible de déclarer des variables et des

attributs d’une classe avec le mot-clef static. Cela avait pour effet “d’allonger la

durée de vie” de la variable ou de l’attribut en question.

En C++ il est possible de déclarer qu’une méthode d’une classe est static. Une

méthode non statique ne peut être appelée que via un objet (en utilisant la notation

pointée ou la notation fléchée) et dans cette méthode on a accès aux membres de

l’objet. Si la méthode est statique, elle peut être appelée soit via un objet, soit par

spécification de la classe d’appartenance avec l’opérateur de résolution de portée.

Pour déclarer qu’une méthode est static, il suffit de faire précéder son interface

du mot-clef static.

1 class Cidentite

2 {

3

. . .

4

public :

5

static int IDEcompter() ;

6 } ;

7 . . .

8 void main()

9 {

10

Cidentite IDEclient1 ;

11

. . .

12

IDEclient1.IDEcompter() ; // Appel correct

13

Cidentite : :IDEcompter() ; // Appel correct

14

. . .

15 }

Il est important de noter qu’il y a quelques précautions à prendre concernant la

déclaration de telles méthodes. En effet, une méthode static pouvant être appelée

indépendemment de tout objet elle ne doit absolument pas référencer des attributs...

qui ne seraient pas eux-mêmes déclarés en static !

Pour s’en convaincre, il suffit de reprendre la ligne 13 de l’exemple ci-dessus

et de supposer que la méthode IDEcompter référence dans son code l’attribut

pcIDEnom. Vous avez là une incohérence puisque le compilateur ne sait pas, ligne

4.3 Propriétés des fonctions membres

71

13, quel est l’objet sur lequel il doit travailler. Si vous faites cette erreur vous aurez un message d’erreur à la compilation.

Comme cela a été souligné précédemment, vous pouvez référencer dans des mé-

thodes static des attributs static puisque ceux-ci ont une durée de vie qui est

liée au programme et non pas aux objets.

À ce stade vous devez vous poser la question de savoir quand est-ce qu’on déclare

 une méthode static... et bien, d’un point de vue général, vous allez le faire dès lors que vous avez besoin de réaliser un traitement sur tous les objets d’une même

classe et ce sans passer par des variables globales. Un exemple concret ? Compter le

nombre d’objets d’une classe : vous déclarez un attribut static, vous incrémentez

cet attribut dans les constructeurs et vous prévoyez un accesseur en lecture qui soit

une méthode static.

4.3.3. Auto-référence d’une classe

Chaque classe possède un pointeur “caché”, noté this. Lors de la création d’un ob-

jet, ce pointeur désigne l’emplacement mémoire où l’objet est stocké. Par conséquent,

dans la déclaration d’une méthode référencer un attribut, par exemple, pcIDEnom

ou this->pcIDEnom3 revient au même... d’un point de vue langage C++. En effet,

 d’un point de vue génie logiciel on évitera à tout prix la seconde notation qui alour-die inutilement la lecture de vos programmes. Ce pointeur est transmis aux fonctions membres de manière transparente à l’utilisateur, par la pile4.

 Là encore, dans quel cas utiliser le pointeur this ? Et bien, dans certaines situations bien particulières... C’est le cas lors de la création d’une classe représentant des éléments d’une liste chaînée : l’opération d’ajout dans la chaîne doit nécessairement connaître l’adresse de l’objet en cours pour pouvoir le placer à la suite de son

prédécesseur.

4.3.4. Fonctions membres constantes

Nous avons déjà vu qu’il était possible de déclarer qu’un attribut ou un objet était

constant, c’est-à-dire non modifiable. Pour cela il suffit de faire précéder sa décla-

ration du mot-clef const. En langage C++ il est également possible de déclarer

qu’une méthode est constante. Quel est l’intérêt ? Et bien supposez que vous ayez

déclaré un objet constant, c’est-à-dire un objet dont le contenu ne doit pas être modi-

fié... puisqu’il est constant. Or, vous avez sans aucun doute écrit dans la classe qui lui est associé des méthodes qui modifient des attributs. Cela veut dire que vous pouvez,

en appelant ces méthodes sur votre objet constant, modifier son contenu... ce qui est

3. Notez bien ici l’utilisation de la notation fléchée, puisque this est un pointeur.

4. Le premier argument lors de l’appel d’une fonction est toujours le pointeur this. Cela implique beaucoup de choses, notamment que le premier travail du compilateur C++ est de transformer les methodes en fonctions en y ajoutant le paramètre this... ce qui revient à transformer le code C++ en code C !

72

4 • Les traitements

contradictoire avec la définition même d’un objet constant. Pour cette raison, en lan-

gage C++, on ne peut appeler sur des objets déclarés constants que des méthodes qui

ont elles-mêmes été déclarées constantes. Si vous voulez, c’est un peu comme don-

ner le droit ou pas à une méthode de s’exécuter sur un objet constant ou pas. D’un

point de vue syntaxique, il suffit de faire suivre l’interface de la méthode du mot-clef const.

1 class Cidentite

2 {

3

. . .

4

public :

5

char *IDElire nom() const ;

6

char *IDElire prenom() ;

7 } ;

8 . . .

9 void main()

10 {

11

const Cidentite IDEclient1 ;

12

. . .

13

IDEclient1.IDElire nom() ; // Appel correct

14

IDEclient1.IDElire prenom() ; // Appel incorrect

15

. . .

16 }

Dans l’exemple ci-dessus, la ligne 11 déclare un objet constant nommé

IDEclient1 et initialisé par appel au constructeur par défaut. Sur la ligne 13, la

méthode IDElire_nom est appelée sur cet objet. L’appel est correct puisque cette

méthode est constante, ce qui n’est pas le cas de la méthode IDElire_prenom :

la ligne 14 provoquera une erreur de compilation.

Notez bien ici le paradoxe, sur un plan purement conceptuel : en théorie rien ne

vous empêche d’écrire au sein de votre classe une méthode constante qui modifie tout

ou partie de ses attributs. Évidemment vous auriez des erreurs de compilation, mais

sur un plan conceptuel cela fait plutôt désordre d’arriver à un tel résultat. Au bout du compte, comme souvent, il est plus de la responsabilité du concepteur de choisir les

méthodes qui doivent être constantes en leur gardant leur sens premier : celui de ne

pas modifier le contenu des objets.

Il est possible de prévoir des méthodes en fonction de la présence du mot-clef

const. Ainsi on peut avoir une version de la méthode pour le cas où l’objet ne serait

pas constant, et une version pour le cas contraire. L’appel à la bonne méthode se fait

automatiquement en fonction de l’objet concerné.

1 class Cidentite

2 {

3

. . .

4.3 Propriétés des fonctions membres

73

4

public :

5

char *IDElire nom() const ;

6

char *IDElire nom() ;

7 } ;

8 . . .

9 void main()

10 {

11

const Cidentite IDEclient1 ;

12

Cidentite IDEclient2 ;

13

. . .

14

IDEclient1.IDElire nom() ; // Appel de la version constante

15

IDEclient2.IDElire nom() ; // Appel de la version non constante

16

. . .

17 }

4.3.5. Pointeurs sur les membres d’une classe

Si vous êtes un pro de la programmation en langage C, vous devez alors connaître les

pointeurs de fonctions. De quoi s’agit-il ? Et bien tout simplement d’un pointeur non

pas sur un objet mais sur une fonction. On peut de cette manière appeler différentes

fonctions ayant la même en-tête avec un seul et même pointeur... correctement af-

fecté. L’exemple ci-dessous vous montre comment procéder en langage C (cela reste

d’actualité en langage C++).

1 void f1(int, float) ; // Une premiere fonction

2 void f2(int, float) ; // Une seconde fonction

3 void (*f)(int, float) ; // Un pointeur compatible avec les 2 fonctions précédentes 4

5 void main()

6 {

7

. . .

8

f = f1 ;

9

(*f)(10,42.5); // Appel de f1 via le pointeur f

10

f = f2 ;

11

(*f)(10,42.5); // Appel de f2 via le pointeur f

12 }

Dans cet exemple, vous constatez sur la ligne 3 la déclaration d’un pointeur de

fonction, ce pointeur prenant en argument un premier paramètre de type int et un

second de type float. Cela implique que ce pointeur ne peut pointer que sur des

fonctions qui prennent les mêmes arguments (c’est le cas des fonctions f1 et f2).

En langage C++ il est possible de réaliser des pointeurs sur des méthodes d’une

classe. On prend en compte dans la signature du pointeur sur les méthodes, la

74

4 • Les traitements

classe d’appartenance de la fonction. La syntaxe suit le même esprit que dans le

cas des pointeurs de fonctions et leur utilisation est semblable à celle en langage C.

L’exemple suivant illustre par la pratique comment déclarer et utiliser des pointeurs

sur des méthodes.

1 void (Cidentite : :*IDEaffecter)(const char *pcP) ; // Un pointeur de méthode 2

3 void main()

4 {

5

. . .

6

Cidentite IDEclient1 ;

7

. . .

8

IDEaffecter = Cidentite : :IDEaffecter nom ;

9

(IDEclient1.*IDEaffecter)("Durant") ;

10 }

Notez bien au passage que cela n’est possible que sur des méthodes qui sont

déclarées public, puisque sinon la ligne 8 ci-dessus ne compile pas (vous n’avez

pas accès à la méthode IDEaffecter_nom).

Chapitre 5

Les fonctions et les classes amies

5.1 AMIS ET FAUX AMIS : LE POINT DE VUE DU GÉNIE

LOGICIEL

La notion d’amitié a été introduite en langage C++ et est fortement liée à l’encapsu-

lation des données, c’est-à-dire au fait que les attributs peuvent être inaccessibles de l’extérieur de la classe en utilisant les contrôles d’accès private ou protected.

Ainsi, comme nous l’avons vu dans la section 3.2 le code suivant provoque une erreur

de compilation sur la ligne 10.

1 class Cidentite

2 {

3

private :

4

char * pcIDEnom ;

5

. . .

6 } ;

7 . . .

8 void Afficher nom(Cidentite IDEP1)

9 {

10

printf("%s\n",IDEP1.pcIDEnom) ;

11 }

Il est néanmoins, techniquement, possible de faire en sorte que ce code com-

pile, c’est-à-dire que la fonction Afficher_nom puisse accéder à l’attribut privé

76

5 • Les fonctions et les classes amies

pcIDEnom sans pour autant faire partie de la classe Cidentite. Pour cela, il suf-

fit de déclarer que cette fonction est amie de la classe. Et c’est justement là qu’est le problème d’un point de vue génie logiciel puisqu’en faisant cela on viole l’encapsulation de l’attribut pcIDEnom telle qu’elle avait été décidée par le concepteur de la

classe. Vous pouvez voir le mécanisme d’amitié comme un mécanisme permettant de

rendre public à certaines fonctions des membres privés.

L’utilisation de l’amitié dans une démarche de génie logiciel est fortement dé-

conseillée. Si vous souhaitez accéder dans une fonction à des attributs privés, il

vous suffit d’utiliser les accesseurs présents dans les classes.

Dans la suite de ce chapitre nous allons voir quelles sont les situations où l’on

peut déclarer des amitiés en langage C++.

5.2 LE CAS D’UNE FONCTION AMIE D’UNE CLASSE

Ce cas de figure est celui de l’exemple précédent. Pour rendre une fonction amie

d’une classe, et donc lui permettre d’accéder à tous ses éléments privés et protégés, il suffit d’inclure son interface précédée du mot-clef friend au sein de la déclaration

de la classe. Dans l’exemple précédent cela nous donne le code ci-dessous (regardez

la ligne 12). La fonction peut être définie dans un fichier .cpp différent du fichier

Cidentite à partir du moment où le fichier .h de la classe y est inclus.

1 class Cidentite

2 {

3

private :

4

char pcIDEnom[100] ;

5

char pcIDEprenom[100] ;

6

7

public :

8

void IDEaffecter nom(const char *pcn) ;

9

void IDEaffecter prenom(const char *pcn) ;

10

void IDEafficher() ;

11

12

friend void Afficher nom(Cidentite IDEP1) ;

13 } ;

5.4 Toutes les fonctions membres d’une classe amies d’une autre classe

77

5.3 LE CAS D’UNE MÉTHODE D’UNE CLASSE

AMIE D’UNE AUTRE CLASSE

Pour déclarer qu’une méthode est amie d’une classe on utilise la même syntaxe

que dans le cas d’une fonction sauf que l’on utilise son nom long pour la nommer

dans la classe (si vous ne faites pas ça on se retrouve dans le cas de la déclaration

d’amitié d’une fonction au sens du langage C). Reprenons l’exemple de la fonction

Afficher_nom et supposons maintenant qu’il s’agisse d’une méthode de la classe

Cpersonne.

1 #include "Cpersonne.h"

2

3 class Cidentite

4 {

5

private :

6

char pcIDEnom[100] ;

7

char pcIDEprenom[100] ;

8

9

public :

10

void IDEaffecter nom(const char *pcn) ;

11

void IDEaffecter prenom(const char *pcn) ;

12

void IDEafficher() ;

13

14

friend void Cpersonne : :Afficher nom(Cidentite IDEP1) ;

15 } ;

Notez bien que pour que la ligne 14 compile il est nécessaire que la classe

Cpersonne ait été déclarée au préalable, d’où l’inclusion de la ligne 1.

5.4 TOUTES LES FONCTIONS MEMBRES D’UNE CLASSE

AMIES D’UNE AUTRE CLASSE

La notion d’amitié porte également sur les classes, c’est-à-dire que vous pouvez dé-

clarer qu’une classe est amie d’une autre. Cela implique que toutes les méthodes de la

classe amie ont accès aux membres, sans restriction, de cette autre classe. La syntaxe

de déclaration d’amitié reste simple et semblable à ce que nous avons déjà vu dans ce

chapitre : il suffit dans l’interface de la classe donnant son amitié d’inclure une ligne spécifiant la relation d’amitié.

friend class nom_classe ;

Voici un exemple où nous supposons que la classe Cpersonne à laquelle nous

avons fait référence dans la section précédente soit amie de la classe Cidentite.

78

5 • Les fonctions et les classes amies

Cela veut donc dire que toutes les méthodes de la classe Cpersonne peuvent ac-

cèder à tous les membres (qu’ils soient privés, protégés ou publics) de la classe

Cidentite.

1 #include "Cpersonne.h"

2

3 class Cidentite

4 {

5

private :

6

char pcIDEnom[100] ;

7

char pcIDEprenom[100] ;

8

9

public :

10

void IDEaffecter nom(const char *pcn) ;

11

void IDEaffecter prenom(const char *pcn) ;

12

void IDEafficher() ;

13

14

friend class Cpersonne ;

15 } ;

Notez bien que l’amitié entre classe n’est pas transitive c’est-à-dire que si, dans

l’exemple ci-dessus, il existait une classe Cfoule amie de la classe Cpersonne

nous n’aurions pas de relation d’amitié entre Cfoule et Cidentite. Donc, la

classe Cfoule n’aurait accès qu’aux membres publics de la classe Cidentite.

Chapitre 6

Les exceptions

6.1 GESTION DES EXCEPTIONS EN LANGAGE C++

Nous avons déjà vu dans la section 1.3.2. le mécanisme des exceptions d’un point

de vue général. Relisez cette section si tout n’est pas clair dans votre esprit car dans ce chapitre nous allons principalement voir comment ce mécanisme s’applique en

langage C++.

Tout d’abord, une première différence avec la présentation faite dans la section

1.3.2. est lié à l’élément remonté lors d’une levée d’exception. Dans la section 1.3.2.

l’élément remonté était un état (“Allocation_impossible”...) tandis qu’en langage C++

l’élément remonté est une donnée (une variable, un objet d’une classe...). Nous allons

donc nous organiser en conséquence pour structurer notre développement. Ainsi nous

allons créer une classe spéciale, nommée Cexception, et qui permettra de créer

les objets levés lors d’une exception. Cette classe contient, dans sa version de base

(cf. annexe E), un attribut unique nommé uiEXCvaleur et qui contient la valeur

de l’exception levée. Son état si vous préférez. Libre à vous par la suite, au fil de

vos développements, de raffiner cette version basique en y ajoutant d’autres attributs

qui contiendront les informations que vous voulez faire remonter lors d’une levée

d’exception.

Dans la section 1.3.2. nous avons vu que la gestion théorique des exceptions

nécessitait l’utilisation de deux fonctions LeverException et EnCasException pour lever et attraper une exception. Nous allons voir dans les sections qui suivent ce que

ces fonctions deviennent en langage C++.

80

6 • Les exceptions

6.1.1. Lever une exception

Pour lever une exception en langage C++ il faut utiliser l’opérateur throw sui-

vit de l’objet à faire remonter. Dans l’exemple suivant nous supposons l’existence

d’une classe Cfraction pour la gestion des fractions du type nominateur

denominateur où

denominateur est forcément non nul. Voici la définition d’un constructeur à deux

arguments pour lequel nous faisons également figurer ses spécifications pour faire

apparaître que la gestion en postcondition par exception implique qu’il n’y a pas

de précondition sur le dénominateur. Notez que dans cet exemple apparaissent un ex-

trait du fichier Cfraction.h (partie déclaration de la classe) et un extrait du fichier

Cfraction.cpp (définition du constructeur).

1 #include "Cexception.h"

2

3 #define denominateur nul 100

4

5 class Cfraction

6 {

7

private :

8

unsigned int uiNominateur ;

9

unsigned int uiDenominateur ;

10

11

public :

12

Cfraction(unsigned int uiNom, unsigned int uiDen) ;

13

. . .

14 } ;

15 . . .

16 /**

17 Nom : Cfraction

18 ***

19 Constructeur à deux arguments permettant d’initialiser une fraction

20 ***

21 Entrée : le nominateur et le dénominateur

22 Nécessite : néant

23 Sortie : rien

24 Entraîne : (L’objet en cours est initialisé) ou

25

 (Exception denominateur nul : Le dénominateur est nul)

26 ***/

27 Cfraction : :Cfraction(unsigned int uiNom, unsigned int uiDen)

28

{

29

if (uiDen==0)

30

{ // Situation d’exception : nous cherchons à créer une fraction inexistante

31

Cexception EXCobjet ;

32

EXCobjet.EXCmodifier valeur(denominateur nul) ;

33

throw(EXCobjet) ;

34

}

6.1 Gestion des exceptions en langage C++

81

35

 // La fraction est initialisable

36

uiDenominateur=uiDen ;

37

uiNominateur=uiNom ;

38

}

Vous remarquerez dans cet exemple plusieurs points importants lors de la mise

en place d’une levée d’exceptions :

(1) Informer la classe utilisatrice. Considérez la partie déclarative de la classe (fichier Cfraction.h) : il faut tout d’abord inclure l’interface de la classe

Cexception pour pouvoir ensuite créer des objets qui seront levés lors d’une

exception (ligne 1). Mais le point le plus important réside dans la ligne 3 : en

 attribuant une valeur numérique à un nom d’exception nous sommes en train

de déclarer une catégorie d’exceptions. Ainsi la classe utilisatrice (elle incluera

l’interface Cfraction.h dans cet exemple) va pouvoir recevoir des objets de

la classe Cexception ayant cette valeur. Enfin, dans le corps de la classe on

retrouve, lignes 24 et 25, la déclaration en postcondition de la levée d’exception

qui peut être réalisée dans le constructeur. Remarquez que cette déclaration doit

également apparaître sur la ligne 13 pour être tout à fait complète.

Au final, tout programmeur qui va utiliser la classe Cfraction est donc

pleinement informé de quelles fonctions peuvent lever quelles exceptions.

(2) Gérer l’exception dans les fonctions qui la lèvent. Chaque méthode ou fonction qui lève une exception doit intégrer une partie de code spécifique. Dans l’exemple

de la classe Cfraction, il s’agit des lignes 29 à 34. Remarquez qu’un test (ligne

29) permet de détecter si la méthode est dans une situation d’exception ou pas. Si

tel est le cas, les lignes 30 à 34 sont exécutées. Elles provoquent la création d’un

objet de type Cexception (initialisé par appel à son constructeur par défaut)

puis l’affectation de la valeur denominateur_nul à cet objet. L’exception est

ensuite levée à l’aide de la commande throw (ligne 33).

6.1.2. Attraper une exception

La question qui se pose ici est la suivante : quand j’appelle une fonction/méthode

levant une exception comment faire pour déclencher un traitement particulier ?

La réponse est simple : il suffit d’utiliser les opérateurs try et catch. Tout d’abord

il faut créer un bloc try qui contient les instructions pouvant lever une exception. À

la suite de ce bloc, il faut faire figurer un ou plusieurs gestionnaires d’exception également appelés blocs catch. Reprenons l’exemple de la classe Cfraction introduit

dans la section précédente et supposons l’existence de la fonction main suivante.

1 #include "Cfraction.h"

2 #include <stdio.h>

3

4 void main()

82

6 • Les exceptions

5 {

6

try { // Bloc try : on y inclut les lignes pouvant lever une exception

7

Cfraction FRCV1(5,0) ;

8

}

9

catch(Cexception EXClevee)

10

{ // Bloc catch : on spécifie le traitement à réaliser

11

printf("L’exception n˚%d a été levée \n",EXClevee.lire valeur()) ;

12

}

13

printf("J’exécute la suite de la fonction main\n") ;

14 }

Remarquez la ligne 1 : l’inclusion de l’interface de la classe Cfraction pro-

voque l’inclusion de l’interface de la classe Cexception puisque celle-ci est in-

cluse dans Cfraction.h. Cela permet, ligne 9, de créer un objet de la classe

Cexception sans rencontrer de message d’erreur à la compilation.

Passons maintenant à l’analyse du code ci-dessus. La ligne pouvant lever une excep-

tion est la ligne 7 puisqu’on fait appel au constructeur à deux arguments de la classe

Cfraction et qu’il est écrit (cf. section précédente) qu’il peut lever l’exception

denominateur_nul. Cette ligne est donc incluse dans un bloc try. Étant don-

nés les paramètres passés au constructeur, l’exception va être levée et un objet de la

classe Cexception va être remonté sur la ligne 7. Le compilateur va alors exécuter

le code du gestionnaire d’exceptions qui prend en paramètre un objet de cette classe :

autrement dit, les lignes 10 à 12 vont être exécutées avant de passer à la ligne 13.

Notez bien que si l’exécution de la ligne 7 ne provoquait pas de levée d’exception,

nous passerions directement de la ligne 7 à la ligne 13.

Maintenant considérons une version légèrement modifiée de l’exemple précédent

(l’instruction printf de la ligne 13 est passée dans le bloc try).

1 #include "Cfraction.h"

2 #include <stdio.h>

3

4 void main()

5 {

6

try { // Bloc try : on y inclut les lignes pouvant lever une exception

7

Cfraction FRCV1(5,0) ;

8

printf("J’exécute la suite de la fonction main\n") ;

9

}

10

catch(Cexception EXClevee)

11

{ // Bloc catch : on spécifie le traitement à réaliser

12

printf("L’exception n˚%d a été levée \n",EXClevee.lire valeur()) ;

13

}

14 }

6.1 Gestion des exceptions en langage C++

83

Au niveau de l’affichage écran que se passe-t-il ? Et bien contrairement à la pre-

mière version, la phrase J’exécute la suite de la fonction main n’est pas affichée à l’écran. Pourquoi ? Et bien tout simplement car la ligne 7 levant une exception, il va y avoir un saut directement à la ligne 12 sans exécuter la ligne 8. Cet exemple soulève

un point crucial dans la délimitation des blocs try : Quelles lignes de code doit-on mettre dans un bloc try ? Par exemple, nous pourrions mettre tout le code d’une fonction dans un unique bloc try avec l’ensemble des blocs catch à la fin. Mais

dans ce cas, la levée d’une exception provoque la non-exécution de la totalité de la

fonction. À l’inverse, si vous mettez un bloc try par instruction levant une exception

(suivi des blocs catch qui lui sont associés) vous risquez de diminuer la lisibilité de

votre code. Malheureusement, il n’y a pas de règle pour bien définir le contenu de vos

blocs try : cela dépend uniquement de ce que vous voulez faire faire au programme.

Voici en synthèse quelques règles relatives à la récupération d’exceptions levées :

(1) Un bloc try est nécessairement suivi d’un ou plusieurs bloc catch.

(2) Aucune ligne de code ne peut s’intercaler entre un bloc try et un bloc catch

ou entre deux blocs catch consécutifs.

(3) Lors de la récupération d’une exception, est exécuté le premier gestionnaire

d’exceptions (dans l’ordre d’écriture du programme) dont l’argument corres-

pond au type de l’objet levé.

6.1.3. Quel gestionnaire d’exceptions choisir ?

Nous nous intéressons dans cette section à la mise en place de gestionnaires d’excep-

tions et notamment à la façon dont le compilateur choisit le gestionnaire à exécuter.

 Que se passe-t-il lorsque plusieurs blocs catch suivent un bloc try ? Autrement dit, quel est le gestionnaire d’exceptions qui va être choisi ? Ce choix s’effectue en fonction du type de l’objet levé, c’est-à-dire le type de l’objet passé à l’opérateur throw. Lorsqu’on sort d’un bloc try avec une exception, les cas suivants sont

examinés, par ordre d’apparition dans le code selon l’algorithme suivant (on com-

mence par regarder le premier bloc catch qui suit le bloc try) :

(1) Si le bloc catch possède un argument exactement du même type que celui de

l’objet passé par throw alors ce gestionnaire est choisi.

(2) Sinon si le bloc catch possède un argument d’un type correspondant à une

classe de base1 de l’objet passé par throw alors ce gestionnaire est choisi.

1. La notion de classe de base vous est présentée dans le chapitre 7 sur l’héritage.

84

6 • Les exceptions

(3) Sinon si le bloc catch possède un argument d’un type correspondant à un poin-

teur sur une classe dérivée2 de l’objet passé par throw alors ce gestionnaire est

choisi.

(4) Sinon si le bloc catch possède un argument d’un type indéterminé (noté ...)

alors ce gestionnaire est choisi.

(5) Sinon, considérer le bloc catch suivant (s’il n’en existe pas alors l’exception est

relayée à la fonction appelante).

La recherche s’arrête dès qu’un gestionnaire correspond. La sélection se fait sui-

vant l’ordre de lecture. Ainsi, si un gestionnaire du type catch(...) est défini

en premier, il interceptera tous les appels. Ce type de gestionnaire est utilisé lorsque l’on désire offrir un traitement pour une exception que l’on n’avait pas prévue (mais

dans ce cas on le mettra comme dernier gestionnaire). Si aucun gestionnaire ne peut

être trouvé alors la fonction en cours est interrompue et l’exception est transmise à la fonction appelante.

Considérez l’exemple ci-dessous, fictif, et pour lequel nous ne savons pas encore

le type de l’objet levé par throw dans la fonction g (la définition de cette dernière

fonction ne figure pas dans l’exemple).

1 #include <stdio.h>

2 #include "Cexception.h"

3

4 void f()

5 {

6

try {

7

g() ;

8

}

9

catch(Cexception EXCP1)

10

{

11

printf("Gestionnaire n˚1\n") ;

12

}

13

catch(int iP1)

14

{

15

printf("Gestionnaire n˚2\n") ;

16

}

17

catch(. . .)

18

{

19

printf("Gestionnaire n˚3\n") ;

20

}

21 }

22

23 void main()

24 {

2. La notion de classe dérivée vous est présentée dans le chapitre 7 sur l’héritage.

6.1 Gestion des exceptions en langage C++

85

25

f() ;

26 }

Examinons trois cas de figure différents :

(1) La fonction g lève, par l’opérateur throw , un objet de type Cexception .

Dans ce cas l’application de l’algorithme de choix précédent va conduire le com-

pilateur à choisir le gestionnaire n˚1 puisqu’il est le premier examiné et qu’il

possède un argument du type Cexception.

(2) La fonction g lève, par l’opérateur throw , un objet de type int . Dans ce cas l’application de l’algorithme de choix précédent va conduire le compilateur à

choisir le gestionnaire n˚2. Dans un premier temps, le gestionnaire n˚1 va être

examiné mais le type de son argument est Cexception pas int. On passe donc

à l’examen du second gestionnaire3 qui est retenu puisqu’il possède un argument

du type int.

(3) La fonction g lève, par l’opérateur throw , un objet d’un type autre que int et

Cexception . 4 Dans ce cas l’application de l’algorithme de choix précédent va conduire le compilateur à choisir le gestionnaire n˚3. Dans un premier temps, les

gestionnaires n˚1 et 2 vont être examinés et ne seront pas retenus. Or le troisième

gestionnaire possède le type “indéterminé” ce qui veut dire qu’il sera choisi quel

que soit le type de l’objet renvoyé par le throw réalisé dans la fonction g.

Notez bien que si le gestionnaire n˚3 avait été mis sur la ligne 9 juste après le

bloc try alors dans les trois cas de figure ci-dessus, c’est toujours le gestionnaire

n˚3 qui aurait été choisi (car il possède l’argument “indéterminé”). C’est pour cette

raison qu’il est toujours mis à la fin.

Enfin, notez que si le gestionnaire n˚3 n’était pas présent, la levée d’un objet d’un

type autre que int et Cexception provoquerait la remontée de cet objet dans la

fonction qui appelle la fonction f, c’est-à-dire la fonction main. Or, aucuns blocs

try et catch n’y ont été intégrés : la fonction main ne sait donc pas gérer les

exceptions levées et comme il s’agit de la première fonction du programme celui-ci

sera interrompu. Vous aurez alors à l’écran l’apparition d’un message d’erreur lors

de l’exécution du programme.

6.1.4. Gestion hiérarchisée des exceptions

Contrairement à la vision générale du mécanisme des exceptions donnée dans le cha-

pitre 1 et aux exemples présentés jusqu’ici dans ce chapitre, la levée d’exceptions ne

porte pas que sur les fonctions, mais plutôt sur les blocs. Autrement dit, l’exécution 3. Je précise quand même que dans certains cas particuliers ce gestionnaire pourrait être choisi si le compilateur savait comment convertir un int en Cexception. Les conversions sont étudiées dans le chapitre 8 sur la surcharge.

4. Notez également que dans ce cas de figure, je suppose que le type de l’objet levé n’est pas convertible en un objet de type int (ce serait le cas d’un float notamment) ou de type Cexception.

86

6 • Les exceptions

 d’un throw ne provoque pas la sortie de la fonction en cours, mais la sortie du bloc en cours. Pour illustrer cela, voici une portion de code et l’affichage correspondant à l’écran.

1 #include <stdio.h>

2

3 void f()

4 {

5

int iBoucle ;

6

try {

7

printf("Début d’exécution de la fonction f\n") ;

8

for (iBoucle=0 ;iBoucle<5 ;iBoucle ++)

9

if (iBoucle==3)

10

{

11

throw iBoucle ;

12

}

13

}

14

catch(int iP1)

15

{

16

printf("Gestionnaire n˚3\n") ;

17

}

18

catch(. . .)

19

{

20

printf("Gestionnaire n˚4\n") ;

21

}

22 }

23

24 void main()

25 {

26

try {

27

f() ;

28

}

29

catch(int iP1)

30

{

31

printf("Gestionnaire n˚1\n") ;

32

}

33

catch(. . .)

34

{

35

printf("Gestionnaire n˚2\n") ;

36

}

37 }

Il est intéressant de noter que la sortie à l’écran est la suivante :

Début d’exécution de la fonction f

Gestionnaire n˚3

6.1 Gestion des exceptions en langage C++

87

Cela montre bien que, malgré l’exécution de l’opérateur throw dans la fonction f le

compilateur n’examine pas les gestionnaires d’exceptions présents dans la fonction

main. Ici, l’exception levée est gérée par la fonction qui la lève ce qui est différent

du mécanisme général des exceptions tel que nous l’avons introduit. Le niveau de

remontée lors de la levée d’une exception est le bloc et non pas la fonction.

 Il est possible, dans un bloc catch , de réemettre une exception attrapée. Pour cela, il suffit dans le bloc catch de simplement écrire :

throw ;

6.1.5. Liste d’exceptions valides

On peut associer à chaque fonction une liste d’exceptions valides. Si une exception

n’appartenant pas à cette liste est levée dans la fonction, une erreur d’exécution se

produit et la fonction unexpected est appelée. Celle-ci, par défaut, met fin au

programme en appelant la fonction terminate.

Pour déclarer une liste d’exceptions pouvant être levées dans une fonction, il suffit à

la suite de son interface (aussi bien dans la définition que dans la déclaration de

la fonction) de préciser les types des objets pouvant être levés.

type nom_fonction(parametres) throw(type1,type2,...)

L’exemple suivant montre un cas, dont l’exécution provoque le même résultat que si

nous n’avions pas précisé les types d’exceptions valides.

1 void f() throw(Cexception, int)

2 {

3

int iBoucle ;

4

printf("Début d’exécution de la fonction f\n") ;

5

for (iBoucle=0 ;iBoucle<5 ;iBoucle ++)

6

if (iBoucle==3)

7

{

8

throw iBoucle ;

9

}

10 }

Supposons maintenant que, ligne 8, nous levions non plus un int mais un char,

par exemple en écrivant :

throw “c” ;

Lors de l’exécution de la fonction f, et en cas de levée de l’exception, vous aurez

alors un message d’erreur puisqu’une exception non autorisée a été levée.

Attention, cette spécification d’exception, qui même si elle est définie dans la norme

ANSI du langage C++, n’est pas forcément reconnue par tous les compilateurs (c’est

notamment le cas de l’environnement Microsoft Visual C++ 6.0).

88

6 • Les exceptions

En résumé, la spécification d’exceptions peut prendre les formes suivantes :

Syntaxe

Sens

...f(...)

Toutes les exceptions peuvent être le-

vées dans la fonction f.

...f(...) throw(type1,type2,...) Seules les exceptions du type type1,

type2,..., peuvent être levées dans la

fonction f.

...f(...) throw()

Aucune exception ne peut être levée

dans la fonction f.

6.2 FONCTIONS LIÉES AU TRAITEMENT DES EXCEPTIONS

Le langage C++ offre différentes fonctions associées à la gestion des exceptions.

Imaginez qu’une exception levée ne soit attrapée par aucune des fonctions du pro-

gramme. Le programme est donc interrompu, comme nous l’avons déjà souligné à de

multiples reprises. Le point important est que cet arrêt n’est pas le même que dans le

cas d’un arrêt “normal”. En langage C++ la levée de certaines exceptions peut être

remplacée pour l’appel à une fonction définie par l’utilisateur, tandis que d’autres ne

sont pas modifiables. Cela veut dire que l’on peut contourner, d’une certaine manière

l’arrêt du programme.

Nous allons dans un premier temps voir quelles sont les différentes façons de terminer

un programme, avant d’expliquer comment remplacer l’appel à certaines fonctions de

terminaison par vos propres fonctions.

6.2.1. Différentes façons d’arrêter un programme

Les fonctions qui mènent par défaut à la terminaison du programme sont au nombre

de trois. On trouve :

– abort. Cette fonction met fin au programme en déclarant celui-ci en situation

d’erreur. Le message affiché est “abnormal program termination”. Cette fonction

n’est pas remplaçable par une de vos propres fonctions. Notez bien que la fonction

abort peut être appelée explicitement dans votre code.

– terminate. Cette fonction met fin au programme en appelant, par défaut, la

fonction abort. terminate est appelée lorsqu’une exception ne peut être trai-

tée car aucun gestionnaire n’a été trouvé. De plus, il est possible de modifier son

comportement en spécifiant le nom d’une de vos fonctions pour être appelée à

la place de terminate (voir la section suivante). Cette fonction appelle, pour

mettre fin au programme, la fonction abort.

– unexpected. Cette fonction met fin au programme en appelant la fonction

terminate. Elle est appelée lorsqu’une exception ne peut être traitée car elle

ne fait pas partie de la liste des exceptions valides définies pour la fonction qui

6.2 Fonctions liées au traitement des exceptions

89

a levé l’exception (voir section 6.1.5.). Il est possible de modifier son comporte-

ment en spécifiant le nom d’une de vos fonctions pour être appelée à la place de

unexpected (voir la section suivante). Cette fonction appelle, pour mettre fin

au programme, la fonction terminante.

Notez par ailleurs qu’il est toujours possible d’arrêter un programme comme en

langage C, c’est-à-dire en utilisant la fonction exit et en lui passant l’état de sortie de votre programme.

6.2.2. Remplacement de fonctions pour le traitement des erreurs

Comme nous l’avons précisé dans la section précédente, il est possible de changer

certaines fonctions de terminaison d’un programme en cas de levée d’exceptions non

gérées par le programme. À la lecture de la section précédente vous avez dû déduire

que seule la fonction abort termine le programme : terminate s’exécute puis

appelle abort (provoquant donc l’arrêt du programme), tandis que unexpected

s’exécute puis appelle terminate (ce qui provoque donc la même chose). Cela

implique donc que seule la fonction abort ne peut pas être redéfinie par l’utilisateur.

Dans le cas des fonctions terminate et unexpected on utilise les fonctions

set_terminate et set_unexpected en leur passant comme argument le nom

de la fonction à appeler. Vous pouvez redéfinir l’une ou l’autre, voir les deux en même

temps. Un exemple est indiqué ci-dessous.

1 #include <stdlib.h>

2 #include <stdio.h>

3 #include <eh.h>

4

5 void ma fonction terminate()

6 {

7

printf("Je suis dans ma fonction terminate !\n") ;

8 }

9

10 void ma fonction unexpected()

11 {

12

printf("Je suis dans ma fonction unexpected !\n") ;

13 }

14

15 void main()

16 {

17

set terminate(ma fonction terminate) ;

18

set unexpected(ma fonction unexpected) ;

19

unexpected() ;

20 }

90

6 • Les exceptions

Dans cet exemple, les nouvelles fonctions terminate et unexpected ne

font qu’afficher un message à l’écran. L’appel de la fonction unexepected à la

ligne 19 va donc provoquer l’affichage des messages des lignes 7 et 12 avant que

le programme ne s’arrête dans l’état “abnormal program termination”. Il est inté-

ressant de noter que nous aurions pu également modifier la séquence unexpected

→ terminate → abort en ajoutant, par exemple, sur la ligne 13 la commande

exit(1) ce qui aurait provoqué la sortie du programme dès l’appel à unexpected

et sans que ni terminate, ni abort ne soient appelées.

6.3 UTILISATION DES EXCEPTIONS

DANS LE DÉVELOPPEMENT DE PROGRAMME

Le mécanisme des exceptions a été très largement abordé dans ce chapitre ainsi que

dans le chapitre 1. Il vous apparaît donc clairement comment cela fonctionne aussi

bien sur un plan théorique que sur un plan pratique. De plus, il n’est plus besoin

de vous expliquer en quoi il est très important d’intégrer les exceptions dans vos

programmes dès leur conception. Dans l’annexe E je vous propose d’utiliser une

classe, nommée Cexception, pour déclarer les objets levés lors d’une exception.

Cette classe est vraiment basique, dans le sens où la seule information qu’elle permet

de faire remonter lors d’une exception est une valeur numérique représentative de

l’état de l’exception. Néanmoins, cette classe suffit à ce que vous puissiez déclarer

des exceptions dans l’esprit “génie logiciel”.

En réfléchissant bien à une utilisation plus poussée des exceptions, il est

possible de construire une hiérarchie des exceptions. C’est-à-dire qu’en partant

de la classe proposée dans l’annexe E vous pouvez construire plusieurs classes

Cexception : une classe pour la levée d’exceptions suite à des erreurs mé-

moire (classe Cexception_memoire), une autre pour des erreurs de disque

(classe Cexception_disque)... Idéalement ces classes seront définies comme

classes héritées de la classe Cexception de l’annexe E (voir le chapitre 7 pour

la définition de l’héritage). De même vous pouvez très bien regarder dans votre

compilateur C++ car il peut très bien exister des classes Cexception déjà dé-

finies. Par exemple, dans la librairie Microsoft Foundation Class vous trouverez une classe CException de laquelle dérivent plusieurs autres classes comme

CMemoryException, CFileException... Ces classes sont définies dans la

librairie afx.h.

Chapitre 7

L’héritage

7.1 L’HÉRITAGE SIMPLE

L’héritage (également appelé dérivation) est un mécanisme de base de la program-

mation orientée objets qui permet de préciser des relations particulières entre classes.

Ainsi, il est possible de spécifier qu’une classe Cfille hérite d’une classe Cmere,

c’est-à-dire que la première constitue une extension de la seconde. Autrement dit, une classe hérite d’une autre quand elle en acquiert les propriétés (attributs et mé-

thodes). On peut ainsi construire une classe sur la base d’une ou de plusieurs autres,

en ajoutant ou en modifiant des propriétés des anciennes dans la nouvelle. Parfois,

lorsqu’on est peu habitué à la programmation orientée objets, on a du mal à savoir

quand utiliser l’héritage et quel est son apport. En réalité, la réponse à cette question se situe au niveau conceptuel : vous utilisez l’héritage quand le sens que vous donnez

aux classes que vous créez vous l’impose. Autrement dit, sachant que le mécanisme

d’héritage existe c’est à vous de décider d’un découpage en classes de votre pro-

gramme qui l’utilise ! Prenons un exemple. Vous devez écrire un programme qui

permet de gérer le personnel d’une entreprise. Lors de la phase de spécification et

de conception, vous allez alors identifier une classe Cpersonne dont héritent les

classes Ccomptable, Csecretaire... La classe possèdera des attributs repré-

sentant la date de naissance, la date d’embauche, etc. Ces attributs seront présents,

par héritage dans chacune des classes filles. Vous voyez ? C’est le bon sens, au niveau

spécification et conception, qui vous indique quand utiliser l’héritage ou pas.

92

7 • L’héritage

Il existe deux formes d’héritage : l’héritage simple et l’héritage multiple. Dans

l’héritage simple une classe dérivée n’a qu’une seule super-classe, ou classe mère.

C’est le cas le plus simple que l’on puisse rencontrer. La classe dérivée apparaît

comme une copie de sa super-classe avec les modifications apportées (ajout de pro-

priétés). L’intérêt de l’héritage simple est de pouvoir concevoir tout ou partie d’un

programme comme un ensemble de poupées russes : une classe en étendant une

autre, elle prend plus de sens. L’héritage permet aussi de rendre plus simple l’utili-

sation d’une classe car celle-ci peut avoir peu d’attributs ou de méthodes spécifiques

mais hériter de propriétés utilisées dans ces méthodes. Du coup, de l’extérieur de la

classe “il semble” facile de l’utiliser sachant que tous les traitements complexes sont

encapsulés dans les classes parentes.

L’héritage est également un outil qui permet de modéliser plus facilement la

structure d’un programme puisqu’il donne du sens aux relations entre classes d’une

même lignée.

7.1.1. Mise en œuvre

La déclaration d’héritage se fait lors de la déclaration de la classe dérivée (également appelée classe fille).

class nom_classe_fille : type_acces nom_classe_mere

Lors de la déclaration de la classe fille, il suffit donc de faire suivre son nom par

celui de la classe mère dont on désire qu’elle dérive. Les noms des classes doivent

être séparés par “ :”. On fait précéder le nom de classe mère par un modificateur

d’accès qui influe sur les contrôles d’accès aux propriétés héritées dans la classe fille.

La classe mère doit être connue à ce moment (généralement par inclusion de son

fichier de déclaration). En voici un exemple.

1 class Cmere

2 {

3

private :

4

int iMERage ;

5

. . .

6 } ;

7

8 class Cfille : public Cmere

9 {

10

private :

11

float fFILargent ;

12

. . .

13 } ;

7.1 L’héritage simple

93

Dans cet exemple, l’héritage est public (nous verrons dans la section suivante

ce que cela implique). Le tableau suivant récapitule les propriétés de chacune des

classes de l’exemple.

classe Cmere classe Cfille

iMERage

iMERage

...

iFILargent

...

Ainsi, les objets de la classe Cfille possèdent les mêmes attributs et les mêmes

méthodes que les objets de la classe Cmere, avec en plus les attributs et méthodes

définies spécifiquement dans la classe Cfille.

7.1.2. Contrôles d’accès

La définition du type d’accès lors de l’héritage emploie les mêmes mots-clefs que

pour les attributs et les méthodes d’une classe : public, protected et private.

En fonction de la qualification, on a les situations suivantes :

(1) public : tous les contrôles d’accès de la classe mère sont conservés tels quels

dans la classe fille.

(2) protected : tous les membres publics de la classe mère deviennent protégés

dans la classe fille ; rien n’est changé pour les autres membres.

(3) private : tous les membres publics et protégés de la classe mère deviennent

privés dans la classe fille. Par contre, les membres protégés de la classe mère

restent accessibles aux membres et aux fonctions amies de la classe dérivée. Mais

ils deviendront automatiquement privés lors d’un héritage future.

En l’absence d’un de ces mots-clefs lors de la déclaration d’héritage, le

compilateur considère par défaut que vous faites un héritage privé !

Après héritage, les membres publics restent accessibles à l’utilisateur : que ces

membres appartiennent à la classe fille ou à sa classe mère. Les membres protégés et

les membres privés sont inaccessibles à l’utilisateur. Par contre les membres protégés

de la classe mère sont accessibles à la classe fille. Elle les voit comme s’ils étaient

définis par elle-même. Rappelons aussi que les membres protégés sont accessibles

aux fonctions amies de la classe, puisque c’est la raison d’être de l’amitié. Les

membres privés de la classe mère sont inacessibles à la classe fille.

Le tableau 7.1 récapitule les différentes situations d’héritage pouvant survenir.

Pour chaque classe et chaque type d’héritage sont précisés les statuts des membres

ainsi que leur accès interne et leur accès externe. On dit qu’on a accès en interne à

un membre d’une classe si celui-ci est référençable à l’intérieur des méthodes de la

classe (il n’y a pas d’erreur de compilation). Il y a un accès externe s’il est référen-

çable par une fonction ou une méthode qui n’appartient pas à la classe.

94

7 • L’héritage

Classe mère

Classe fille après héritage public

Statut initial

Accès interne Accès externe

Statut

Accès interne Accès externe

public

Oui

Oui

public

Oui

Oui

protected

Oui

Non

protected

Oui

Non

private

Oui

Non

private

Non

Non

Classe fille après héritage protected

Classe fille après héritage private

Statut

Accès interne Accès externe

Statut

Accès interne Accès externe

protected

Oui

Non

private

Oui

Non

protected

Oui

Non

private

Oui

Non

private

Non

Non

private

Non

Non

TAB. 7.1: Accessibilité des membres de la classe mère au niveau de la classe fille Le tableau 7.1 récapitule donc l’accessibilité des membres d’une classe mère au

niveau d’une classe fille. Vous pouvez facilement transposer ces résultats si plus d’un

héritage est fait et obtenir ainsi, par exemple, l’accessibilité des composants de la

classe mère et de la classe fille au niveau d’une classe petite-fille en fonction du type d’héritage réalisé. Néanmoins, plutôt que de connaître ce tableau par cœur, il est bien

plus judicieux de retenir les règles suivantes qui vous permettent de le reconstruire.

Règle 1 : Le statut, dans la classe fille, d’un membre de la classe

mère est donné par le qualificatif le plus restrictif (en terme

de droits d’accès) entre le contrôle d’accès du membre et

le type d’héritage. Ainsi, un membre déclaré en private

dans la classe mère et qui subit un héritage public de-

vient private dans la classe fille puisque private est

plus restrictif que public.

Règle 2 : L’accès externe, à partir de la classe fille, d’un membre de

la classe mère est donné par le statut du membre dans la

classe fille. Ainsi, un membre de la classe mère qui reste

public dans la classe fille est accessible, via la classe

fille, à l’extérieur de la classe.

Règle 3 : L’accès interne, à partir de la classe fille, d’un membre de

la classe mère est toujours possible sauf si ce membre avait

le statut private dans la classe mère. C’est cette règle

qui justifie toute la différence entre un membre private

et un membre protected.

À toute règle il existe une exception ! Même aux règles qui précisent les condi-

tions d’accès aux propriétés au sein d’une classe fille. En effet, en langage C++ vous pouvez très bien faire en sorte qu’un membre public ou protected change

de statut dans la classe fille, et cela quel que soit le type d’héritage que vous

7.1 L’héritage simple

95

réalisez. Cela est possible en déclarant au sein de la classe fille ce membre avec le mot-clef using. Reprenons l’exemple de la section 7.1.1. et supposons que l’attribut iMERage soit déclaré en protected au sein de la classe Cmere. Son statut

au sein de la classe Cfille est donc protected. Or, si vous déclarez, au sein de

cette dernière, après le mot-clef public :

using Cmere : :iMERage ;

vous changerez le statut de cet attribut : il sera de type public au sein de la classe

Cfille. Si vous aviez placé cette déclaration après un autre contrôle d’accès, le

statut de l’attribut aurait été celui de ce contrôle d’accès. Ce mécanisme fonctionne

également avec les méthodes, pour lesquelles il suffit d’utiliser la syntaxe suivante :

using nom_classe_mere : :nom_methode ;

Vous n’avez pas à faire apparaître la liste des paramètres de la méthode concernée.

7.1.3. Accès aux membres de la classe de base

Lors de l’héritage, la classe dérivée reçoit toutes les propriétés de la classe mère

dont elle hérite. Ces propriétés sont nommables dans la classe fille comme si elles

y avaient été définies (aux restrictions d’accès près). Reprenons l’exemple proposé

précédemment que nous modifions légèrement.

1 class Cmere

2 {

3

protected :

4

int iMERage ;

5

. . .

6 } ;

7

8 class Cfille : public Cmere

9 {

10

private :

11

float fFILargent ;

12

. . .

13

public :

14

Cfille()

15

{

16

iMERage=0 ;

17

. . .

18

}

19 } ;

20

21 void main()

22 {

23

Cfille FILV1 ;

96

7 • L’héritage

24

25

FILV1.iMERage=10 ;

26

. . .

27 }

Dans cet exemple, l’attribut iMERage est défini avec le contrôle d’accès

protected. Il y a donc un accès interne possible au niveau de la classe fille,

mais pas un accès externe. Cela implique donc que l’affectation réalisée dans le

constructeur de la classe fille (ligne 16) est compilable. Ce n’est pas le cas de la ligne 25.

Il est également possible de définir une méthode ou un attribut dans la classe

fille, avec le même nom que celui utilisé dans la classe mère. On crée ainsi une copie

locale à la classe fille. On appelle cela de l’occultation et non pas de la surcharge (voir le chapitre 8 pour une présentation complète du mécanisme de surcharge). En effet,

lorsque le compilateur rencontre un symbole (nom d’attribut ou nom de fonction) il

cherche sa définition. Pour cela, il commence toujours par regarder dans l’objet s’il

est défini avant de remontrer aux classes parentes. Ainsi, la copie locale est toujours

vue avant le membre déclaré dans la classe parente. Si dans l’exemple précédent nous

avions ajouté un attribut float iMERage avec le statut public dans la classe

fille, la ligne 25 aurait compilé... puisque c’est la version float que le compilateur

aurait modifié.

La question qui vient est alors : Comment accéder à un membre occulté ? La

réponse est simple... il suffit de nommer complètement ce membre en utilisant son

 nom long ! Ainsi, pas d’ambiguïté possible pour le compilateur puisque vous lui avez indiqué clairement le membre à manipuler. Par exemple, si dans la fonction main

précédente je veux référencer l’attribut iMERage de la classe mère je dois écrire :

FILV1.Cmere : :iMERage=10;

Évidemment cela ne compilera pas puisque cet attribut est protégé. En tout cas

vous avez utilisé le nom long pour le référencer.

7.1.4. Compatibilité avec la classe de base

Une classe fille est compatible avec chacun de ses ancêtres, puisqu’elle en est une

extension. Cela se comprend d’autant mieux si l’on regarde la façon dont sont stockés

en mémoire les objets d’une classe.

La figure 7.1 montre deux objets stockés en mémoire : un de la classe mère et

un de la classe fille. Ce second possède donc les attributs1 de la classe mère plus

ceux qui lui sont spécifiques (attributs 4 et 5). Pour l’objet de la classe fille, les 1. En mémoire, seules les valeurs des attributs sont stockées au sein de l’objet. Il n’y a pas de copie du code des méthodes de la classe au sein des objets.

7.1 L’héritage simple

97

FIG. 7.1: Compatibilité d’une classe fille avec ses ancêtres

attributs venant de la classe mère sont stockés en premier. Ce point est très im-

portant car il permet de rendre compatible une classe fille avec sa mère. Ainsi une

fonction qui attend en paramètre un objet de la classe mère peut très bien recevoir

un objet de la classe fille puisque les attributs qu’elle est susceptible de manipuler se trouvent au début de l’objet comme dans la classe mère. Vous pouvez facilement imaginer ce que cela devient quand on a plusieurs héritages successifs : vous obtenez des

poupées russes dont chacune est compatible avec tous ses ancêtres. Je vous suggère

d’apprendre par cœur la règle suivante qui vous permettra de vous y retrouver.

Là où la mère va la fille va, là où la fille passe la mère trépasse !

Voici un exemple concret dans lequel on suppose que la classe Cfille hérite

de la classe Cmere (et peu importe le type d’héritage utilisé).

1 Cmere f(Cmere MERP1) ;

2 Cfille g(Cfille FILP1) ;

3

4 void main()

5 {

6

Cmere MERV1 ;

7

Cfille FILV2 ;

8

9

MERV1=FILV2 ; // Compile

10

FILV2=MERV1 ; // Ne compile pas

11

12

MERV1=f(FILV2) ; // Compile

13

FILV2=g(MERV1) ; // Ne compile pas

14

15

FILV2=f(FILV2); // Ne compile pas

98

7 • L’héritage

16

MERV1=g(FILV2) ; // Compile

17 }

La ligne 9 compile puisqu’à droite du signe “=” est attendu un objet de type

Cmere2 et nous lui fournissons un objet de type Cfille : là où la mère va, la fille

 va. Donc cela compile. Par contre, cela n’est pas le cas de la ligne 10 puisqu’un objet de type Cfille est attendu à droite du “=” et nous lui fournissons un objet contenant

moins d’attributs : il ne sait pas faire l’affectation complètement... là où la fille passe, la mère trépasse.

La ligne 12 compile puisque nous passons un objet de type Cfille en paramètre

alors que c’est un objet de type Cmere qui est attendu. Par contre, la ligne 13 ne peut

pas compiler pour la même raison que précédemment. Les objets retournés par les

fonctions f et g sont du même type que ceux attendus à gauche du signe “=”.

Les lignes 15 et 16 sont intéressantes puisqu’en fait dans les deux cas les appels

aux fonctions compilent. Ce qui ne marche pas sur la ligne 15 c’est de retourner

un objet de type Cmere en sortie de fonction f alors qu’à gauche du signe “=” est

attendu un objet de type Cfille. Dans ce cas, c’est donc l’affectation qui ne sera

pas compilable.

7.1.5. Appels des constructeurs et des destructeurs

Lors de la création ou de la destruction d’un objet d’une classe dérivée, l’appel des

constructeurs et des destructeurs de la classe fille et de la classe mère est réalisé

automatiquement :

– pour les constructeurs : l’appel d’un constructeur d’une classe fille n’est effecti-

vement réalisé qu’après l’appel du constructeur de sa classe mère. On applique la

même règle sur la classe mère si celle-ci est également héritière d’une autre classe.

Cela revient à dire que le compilateur programme l’appel de tous les construc-

teurs des classes ancêtres (phase d’identification des constructeurs à appeler) d’une classe en commençant par le plus ancien avant de réaliser les appels effectifs

(phase d’appel). La figure 7.2 schématise ce mécanisme.

– pour les destructeurs : les appels aux destructeurs sont réalisés dans l’ordre inverse des constructeurs, c’est-à-dire qu’après l’appel du destructeur d’une classe, on appelle celui de sa classe mère. La même règle est appliquée sur la classe mère si elle

est héritière.

Par défaut, lors de l’appel des constructeurs, c’est le constructeur par défaut des

classes parentes qui est appelé car bien souvent aucune spécification contraire n’est

donnée lors de la création des classes. Néanmoins, cela peut être changé puisque

vous avez la possibilité de transmettre des arguments au constructeur de la classe

mère d’une classe. Lors de la définition du constructeur de la classe fille, on appelle

2. Le compilateur cherche toujours à mettre l’objet de droite dans le type de l’objet de gauche.

7.1 L’héritage simple

99

FIG. 7.2: Mécanisme d’appel des constructeurs dans le cadre de l’héritage

explicitement le constructeur de la classe mère avec les paramètres nécessaires.

L’exemple suivant montre le passage d’un paramètre au constructeur de la classe

mère lors de la définition d’un constructeur de la classe fille.

1 class Cmere

2 {

3

. . .

4

Cmere(int iP1) ;

5 } ;

6

7 class Cfille : private Cmere

8 {

9

. . .

10

Cfille(int iP1, float fP2) : Cmere(iP1) ;

11 } ;

12

13 void main()

14 {

15

Cfille FILV1(5,6.7) ;

16

. . .

17 }

Cet exemple montre bien comment préciser le constructeur de la classe mère à

appeler (ligne 10) lors de l’écriture du constructeur de la classe fille. Ainsi, la création de l’objet FILV1, sur la ligne 15, va provoquer l’identification dans un premier

100

7 • L’héritage

temps des constructeurs à appeler. La ligne 15 stipule que pour la classe Cfille

c’est le constructeur à deux arguments qui doit être utilisé. La lecture de la ligne 10

indique au compilateur qu’il doit appeler, pour la classe Cmere, le constructeur à un

argument de type int. Comme il n’y a plus de classe parente, le compilateur réalise

l’appel effectif du constructeur de la classe Cmere avant d’appeler celui de la classe

Cfille.

7.1.6. Cas du constructeur de recopie

Dans la section 7.1.5. nous avons vu le mécanisme d’appel des constructeurs/des-

tructeurs lorsqu’un objet d’une classe fille était créé/détruit. Il y a cependant une

exception à la règle d’appel des constructeurs : le cas de l’appel au constructeur de

recopie.

Rappelez-vous que l’appel d’un constructeur de recopie se fait principalement

dans les deux cas suivants :

(1) On initialise un objet avec un objet de la même classe (ou compatible par héri-

tage).

(2) On transmet la valeur d’un objet en argument ou en retour d’une fonction.

Si on se trouve dans une de ces situations pour une classe fille, on va chercher à

appeler son constructeur de recopie. Deux cas peuvent se présenter :

(1) Ce contructeur n’est pas défini explicitement par l’utilisateur : on appelle celui

définit par défaut au sein du compilateur (une recopie membre à membre des

attributs de la classe fille uniquement sera réalisée). On remonte au niveau de

la classe mère et on se pose la question de savoir s’il existe un constructeur de

recopie défini.

(2) Ce constructeur est défini explicitement par l’utilisateur : il y a appel automa-

tique du constructeur de recopie de la classe fille. Celui de la classe mère ne

sera pas automatiquement appelé, contrairement à ce qui est fait dans le cas d’un

constructeur autre. Cela veut dire que le constructeur de recopie de la classe fille

doit prendre en charge la recopie de tous ses attributs, y compris ceux émanant

de ses ancêtres. Il reste néanmoins possible d’appeler un constructeur de la classe

mère en utilisant le mécanisme de la remontée d’information entre constructeurs

(cf. l’exemple de la section 7.1.5.).

Ainsi, si vous définissez un constructeur de recopie dans une classe vous savez

que la phase d’identification sera interrompue par cette classe et que l’initialisation

des attributs des classes parentes doit être explicitement considérée.

7.2 L’héritage multiple

101

7.2 L’HÉRITAGE MULTIPLE

Dans l’héritage multiple une classe fille possède plusieurs classes mères. Elle hé-

rite de toutes leurs propriétés. Cela veut donc dire qu’avant d’aller plus loin dans la

lecture de cette partie, vous devez avoir bien maîtrisé les concepts liés à l’héritage

simple. Typiquement, l’héritage multiple est beaucoup moins utilisé que l’héritage

simple car il implique que votre logiciel possède une architecture complexe. Néan-

moins, il peut avoir son utilité.

Reprenons l’exemple cité en introduction de ce chapitre, celui du logiciel de ges-

tion du personnel d’une entreprise. Supposez que vous ayez à créer une classe per-

mettant de gérer des technico-commerciaux à partir d’une classe Ccommercial et

Ctechnicien. Vous allez donc créer une classe Ctechcom qui hérite des classes

Ccommercial et Ctechnicien. Là encore, c’est le bon sens qui vous a indiqué

l’utilisation de l’héritage multiple. Néanmoins, d’un point de vue purement génie lo-

giciel on préfèrera éviter au maximum l’utilisation de l’héritage multiple qui tend à

complexifier le codage du logiciel.

Nous allons maintenant voir comment mettre en œuvre l’héritage multiple.

7.2.1. Mise en œuvre

La déclaration d’héritage multiple est similaire à la déclaration d’héritage simple.

class nom_classe_fille : type_acces nom_classe_mere1, type_acces

nom_classe_mere2, ...

Lors de la déclaration de la classe fille, il suffit donc de faire suivre son nom par

celui des classes mères dont on désire qu’elle dérive. On fait précéder les noms des

classes mères par des modificateurs d’accès qui influent sur les contrôles d’accès aux

propriétés héritées dans la classe fille. Les classes mères doivent être connues à ce

moment (généralement par inclusion des fichiers de déclaration).

Notez bien que les règles énoncées dans la section 7.1.2. sur le statut et l’acces-

sibilité des propriétés dans la classe fille sont toujours valables.

7.2.2. Membres homonymes dans les classes mères

L’utilisation de l’héritage multiple peut faire apparaître des propriétés homonymes

dans la classe fille. Supposez que dans les classes Cmere1 et Cmere2 vous ayez

deux attributs qui portent le même nom : que se passe-t-il au niveau de la classe fille ?

Y a-t-il une erreur de compilation du programme ? Comme vous pouvez le supposer

vous aurez systématiquement une erreur de compilation si vous n’utilisez pas le nom

long des méthodes ou attributs en double. En effet, le compilateur ne saura pas quelle

méthode ou quel attribut vous référencez et ne sera donc pas capable de savoir si vous

y avez accès ou pas. L’exemple suivant illustre des cas de figure qui marchent.

102

7 • L’héritage

1 #include <stdio.h>

2

3 class Cmere1

4 {

5

protected :

6

int iA1 ;

7

public :

8

int Lire A1() {return iA1 ;}

9

void Ajouter A1(int iP1) {iA1+=iP1 ;}

10 } ;

11

12 class Cmere2

13 {

14

public :

15

int iA1 ;

16

public :

17

int Lire A1() {return iA1 ;}

18

void Ajouter A1() {iA1+=1 ;}

19 } ;

20

21 class Cfille : private Cmere1, public Cmere2

22 {

23

public :

24

Cfille()

25

{

26

Cmere1 : :iA1=0 ;

27

Cmere2 : :iA1=1 ;

28

}

29 } ;

30

31 void main()

32 {

33

Cfille FILV1 ;

34

35

printf("Valeur de l’attribut Cmere2 : :iA1 : %d\n",FILV1.Cmere2 : :Lire A1()) ; 36

FILV1.Cmere2 : :Ajouter A1() ;

37 }

En règle générale on évitera que ce cas de figure se produise, c’est-à-dire qu’on

évitera d’avoir des attributs ou des méthodes héritées en exemplaires multiples au

sein des classes filles. Notez bien que si vous utilisez les conventions de nommage

présentées dans la section 1.4.2., il y très peu de chance que cela se produise.

Un autre cas de figure plus gênant peut survenir lorsque vous utilisez l’héritage

multiple. Supposez dans l’exemple précédent que les classes Cmere1 et Cmere2

7.2 L’héritage multiple

103

 héritent toutes les deux d’une même classe Cmere0. Que se passe-t-il au niveau de la classe Cfille ? Et bien la même chose que précédemment, à savoir que vos objets

de la classe fille possèderont en double les attributs de la classe Cmere0. Donc, pour

référencer ces attributs vous devrez utiliser leur nom long... mais en mettant comme

nom de classe de rattachement le nom de la classe Cmere1 ou Cmere2 et non pas

Cmere0 ! Regardez comment est écrit le constructeur de la classe Cfille dans

l’exemple suivant.

1 #include <stdio.h>

2

3 class Cmere0

4 {

5

public :

6

float fM0A1 ;

7 } ;

8

9 class Cmere1 : protected Cmere0

10 {

11

protected :

12

int iM1A1 ;

13

public :

14

int M1Lire A1() {return iM1A1 ;}

15

void M1Ajouter A1(int iP1) {iM1A1+=iP1 ;}

16 } ;

17

18 class Cmere2

: protected Cmere0

19 {

20

public :

21

int iM2A1 ;

22

public :

23

int M2Lire A1() {return iM2A1 ;}

24

void M2Ajouter A1() {iM2A1+=1 ;}

25 } ;

26

27 class Cfille : private Cmere1, public Cmere2

28 {

29

public :

30

Cfille()

31

{

32

iM1A1=0 ;

33

iM2A1=1 ;

34

Cmere1 : :fM0A1=2 ; // On référence l’attribut venant de Cmere0 via Cmere1

35

Cmere2 : :fM0A1=3 ; // On référence l’attribut venant de Cmere0 via Cmere2

36

}

37 } ;

104

7 • L’héritage

38

39 void main()

40 {

41

Cfille FILV1 ;

42

43

printf("Valeur de l’attribut Cmere2 : :iA1 : %d\n",FILV1.M2Lire A1()) ;

44

FILV1.M2Ajouter A1() ;

45 }

Dans le cas précédent de duplication par héritage, il existe une possibilité offerte

par le langage C++ et qui permette d’éviter cette duplication. Il suffit de déclarer que l’héritage entre la classe mère et la classe fille est qualifié de virtuel. La syntaxe est la suivante :

class nom_classe_fille : type_acces virtual nom_classe_mere

Ainsi, tout objet d’une classe héritant de la classe fille ne possèdera qu’une seule

copie de la classe mère. En réalité, il est nécessaire que toutes les classes filles

héritant de la classe mère, et dont hérite la classe petite-fille, doivent déclarer

leur héritage avec la classe mère en virtuel. Voici l’exemple précédent modifié

pour éviter d’avoir une duplication des attributs de la classe Cmere0 au sein de la

classe Cfille.

1 #include <stdio.h>

2

3 class Cmere0

4 {

5

public :

6

float fM0A1 ;

7 } ;

8

9 class Cmere1 : protected virtual Cmere0

10 {

11

protected :

12

int iM1A1 ;

13

public :

14

int M1Lire A1() {return iM1A1 ;}

15

void M1Ajouter A1(int iP1) {iM1A1+=iP1 ;}

16 } ;

17

18 class Cmere2

: protected virtual Cmere0

19 {

20

public :

21

int iM2A1 ;

22

public :

23

int M2Lire A1() {return iM2A1 ;}

7.2 L’héritage multiple

105

24

void M2Ajouter A1() {iM2A1+=1 ;}

25 } ;

26

27 class Cfille : private Cmere1, public Cmere2

28 {

29

public :

30

Cfille()

31

{

32

iM1A1=0 ;

33

iM2A1=1 ;

34

Cmere1 : :fM0A1=2 ; // On référence l’unique attribut venant de Cmere0

35

Cmere2 : :fM0A1=3 ; // On référence l’unique attribut venant de Cmere0

36

printf("Valeur de l’attribut fM0A1 : %f\n",Cmere1 : :fM0A1) ;

37

}

38 } ;

39

40 void main()

41 {

42

Cfille FILV1 ;

43

44

printf("Valeur de l’attribut Cmere2 : :iA1 : %d\n",FILV1.M2Lire A1()) ;

45

FILV1.M2Ajouter A1() ;

46 }

L’affichage suite à l’exécution de cet exemple est le suivant :

Valeur de l’attribut fM0A1 : 3.0000000

Valeur de l’attribut Cmere2 : :iA1 : 1

La première ligne affichée (elle correspond à la ligne 36 de l’exemple) montre

que la ligne 35 du code a modifié le même attribut que celui référencé dans la ligne

34. Donc, il n’y a qu’une seule copie des attributs de la classe Cmere0 au sein de

l’objet FILV1 de la classe Cfille.

Par contre, il suffit de retirer sur la ligne 9 ou sur la ligne 18 le mot-clef virtual pour que la duplication des attributs de la classe Cmere0 ait lieu.

7.2.3. Constructeurs et destructeur

L’appel des constructeurs se fait toujours selon le même principe que dans le cas de l’héritage simple : il y a tout d’abord une phase d’identification des constructeurs à

appeler, en partant de la classe fille, puis une phase d’appel effectif des constructeurs, en partant des classes les plus anciennes. Lorsqu’une classe a plusieurs classes mères,

l’appel des constructeurs des classes mères se fait dans l’ordre défini lors de la dé-

claration d’héritage dans l’interface de la classe fille. L’appel des destructeurs se fait selon le même principe mais en commençant par la classe fille et en remontant dans

ses ancêtres.

106

7 • L’héritage

 Et maintenant que se passe-t-il si vous avez, par héritage, la présence d’un objet

 en double ? Reprenons l’exemple de la section précédente dans lequel : Cmere1 et Cmere2 héritent de Cmere0 et la classe Cfille hérite de Cmere1 et Cmere2.

Donc, Cfille possède par défaut les attributs de la classe Cmere0 en double... sauf

si vous avez fait un héritage virtuel pour les classes Cmere1 et Cmere2. Supposons que ce soit le cas. Comment se passe alors l’appel des constructeurs, notamment

ceux de la classe Cmere0 ? Et bien tout simplement, seul le constructeur de recopie

ou le constructeur par défaut peuvent être appelés pour l’initialisation des objets de

la classe Cfille. Ainsi, une syntaxe comme :

Cmere1(liste_parametres) : Cmere0(liste_parametres)

n’aura aucun effet et provoquera l’appel au constructeur par défaut pour la classe

Cmere0. Pour réaliser l’appel à un constructeur spécifique il faut écrire cette ligne

non pas au niveau des classes Cmere1 et Cmere2 mais au niveau de la classe

Cfille directement.

Cfille(liste_parametres) : Cmere0(liste_parametres)

Chapitre 8

La surcharge

8.1 LA SURCHARGE DE FONCTIONS ET DE MÉTHODES

La surcharge de fonctions/méthodes est un mécanisme du langage C++ permettant

pour une fonction/méthode d’avoir plusieurs exécutions possibles en fonction du

contexte de son appel. On définit ici le contexte de l’appel par le type des argu-

ments passés en paramètre de la fonction/méthode. En fait, on est autorisé à utiliser

plusieurs fois le même nom pour des fonctions/méthodes différentes, à condition que

leur prototype offre un moyen de les différencier. Notez bien que seule la liste des

paramètres passés à la fonction/méthode permet de la différencier d’une autre fonc-

tion/méthode ayant le même nom : le type de l’objet de retour, s’il y en a un, ne

permet pas de les différencier.

Ce mécanisme vous évoque-t-il quelque chose ? Et bien en fait, vous avez déjà

rencontré la surcharge de fonctions. Ou plutôt la surcharge de méthodes... lorsque

vous avez vu les constructeurs ! En effet, deux constructeurs d’une même classe pos-

sèdent le même nom et constituent bien une surcharge de la même méthode.

Voici un exemple qui vous permettra d’intuiter comment se passe le choix d’une

version surchargée par le compilateur en fonction du contexte d’appel.

108

8 • La surcharge

1 #include<stdio.h>

2

3 int NombreAuCarre(int iP1)

4 {

5

printf("Exécution de la version 1\n") ;

6

return(iP1*iP1) ;

7 }

8

9 double NombreAuCarre(double fP1)

10 {

11

printf("Exécution de la version 2\n") ;

12

return(fP1*fP1) ;

13 }

14

15 void main()

16 {

17

printf("Valeur du carré : %d\n",NombreAuCarre(5)) ;

18

printf("Valeur du carré : %lf\n",NombreAuCarre(5.4)) ;

19 }

Comme vous pouvez le deviner l’affichage à l’écran va être le suivant :

Exécution de la version 1

Valeur du carré : 25

Exécution de la version 2

Valeur du carré : 29.160000

La détermination de ces versions a pu être réalisée par le compilateur grâce aux

valeurs numériques passées en paramètre sur les lignes 17 et 18.

Nous allons voir maintenant plus en détail quelles sont les règles qui permettent

au compilateur de décider de la version surchargée à appeler. Nous allons notamment

distinguer le cas des fonctions/méthodes à un argument et le cas des fonctions/mé-

thodes admettant plusieurs arguments.

8.1.1. Cas des fonctions/méthodes à un argument

Dans le cas de fonctions à un argument le choix de la bonne version de la fonction

surchargée par le compilateur se fait en trois niveaux. Partant de l’appel de la fonction réalisé par l’utilisateur, le compilateur regarde les versions dont il dispose.

– Niveau 1 : Correspondance exacte. L’appel est effectué avec une valeur dont

le type a été prévu par l’utilisateur dans une des versions surchargées. On tient

compte des attributs de signe1.

1. char est différent de signed char par exemple.

8.1 La surcharge de fonctions et de méthodes

109

– Niveau 2 : Promotion numérique. Il n’existe pas de version dont le type de l’argument est celui du paramètre passé lors de l’appel. Le compilateur cherche alors

une version dont l’argument est d’un type compatible “plus large” que celui passé

en paramètre : (short→int), (char→int), (float→double)... Le terme

“type plus large” fait référence ici à l’ensemble des valeurs qu’il peut prendre : ainsi un type A est plus large qu’un type B si l’ensemble des valeurs du type B est

inclus dans celui du type A.

– Niveau 3 : Conversions standard. Si aucune version surchargée n’a pu être choisie aux niveaux précédents, le langage C++ va réaliser automatiquement des conversions entre types de base, pour lesquelles la conversion n’a pas besoin d’être pré-

cisée (conversions implicites). Ce cas permet de convertir vers un type “moins

large”, avec perte éventuelle d’information, mais ne concerne que des types de

base. Si aucune version n’est candidate le compilateur va chercher à réaliser des

 conversions définies par l’utilisateur, c’est-à-dire des conversions entre/vers des objets de classes. Par ailleurs, passer un objet d’une classe fille alors qu’un objet

d’une classe mère est attendu est considéré comme une conversion standard (plus

précisément une conversion définie par l’utilisateur).

Notez bien qu’ici vous pouvez avoir deux situations d’erreur. Tout d’abord, si lors

du niveau 2 ou du niveau 3 le compilateur identifie plusieurs versions surchargées qui

peuvent être appelées alors à la compilation vous aurez le message d’erreur “Appel

 ambigu de fonction surchargée” sur la ligne où vous réalisez l’appel (ligne 17 dans l’exemple ci-dessous).

1 #include<stdio.h>

2

3 float NombreAuCarre(float fP1)

4 {

5

printf("Exécution de la version 1\n") ;

6

return(fP1*fP1) ;

7 }

8

9 double NombreAuCarre(double dP1)

10 {

11

printf("Exécution de la version 2\n") ;

12

return(dP1*dP1) ;

13 }

14

15 void main()

16 {

17

printf("Valeur du carré : %lf\n",NombreAuCarre(5)) ;

18 }

110

8 • La surcharge

L’exemple précédent ne compile pas car l’argument passé à la fonction

NombreAuCarre sur la ligne 17 est assimilé à un int. Puisqu’il n’existe pas

de version surchargée acceptable au titre de la correspondance exacte (niveau 1), le

compilateur va chercher une version ayant un paramètre d’un type plus large (niveau

2). Or, il en existe deux : une prenant un paramètre de type float et une autre

prenant un paramètre de type double. Cela conduit donc à une ambiguïté.

La seconde situation d’erreur possible est si, à l’issue du niveau 3, aucune version

surchargée ne peut être choisie pour l’appel que vous avez fait. Dans ce cas vous

aurez, à la compilation, le message d’erreur “Aucune des fonctions surchargées ne

 peut convertir votre paramètre dans un de ceux possibles”.

8.1.2. Différenciation des prototypes

Avant d’aller plus loin et d’aborder le cas des fonctions à plusieurs arguments, il

est nécessaire de présenter quelques cas bien particuliers qui font que le compilateur

considère deux versions surchargées différentes ou pas.

(1) On ne peut différencier deux arguments selon une référence : un type et une

référence à un type sont considérés comme identiques.

(2) Un pointeur sur un type A et un autre sur un type B sont considérés comme

différents, bien que cela soit dans les deux cas des adresses mémoires.

(3) Un objet d’un type A et un autre d’un type défini par un typedef du type A

sont identiques.

(4) Un objet constant (const) d’un type A est considéré comme un objet d’un type

A : le mot-clef const n’est pas pris en compte lors du choix d’une version

surchargée. Ce n’est pas vrai lorsque l’argument n’est plus un objet mais une

référence ou un pointeur !

(5) Un objet d’un type énumeratif (enum) et un objet de type int sont considérés

comme différents (bien qu’ils aient la même nature).

(6) Un tableau d’éléments d’un type A et un pointeur vers un type A sont considérés

comme identiques (le tableau est transmis par l’adresse de son premier élément).

(7) Si vous passez une valeur numérique de type réel (par exemple, la valeur 5.4) elle

est considérée comme un double et non comme un float.

Revenons à présent sur le cas des arguments passés par référence et considérons

une version modifiée du cas de la fonction NombreAuCarre.

1 #include<stdio.h>

2

3 long int NombreAuCarre(long int &liP1)

4 {

5

printf("Exécution de la version 1\n") ;

6

return(liP1*liP1) ;

8.1 La surcharge de fonctions et de méthodes

111

7 }

8

9 double NombreAuCarre(double dP1)

10 {

11

printf("Exécution de la version 2\n") ;

12

return(dP1*dP1) ;

13 }

14

15 void main()

16 {

17

printf("Valeur du carré : %lf\n",NombreAuCarre((long int)5)) ;

18 }

Vous vous attendez à ce que ce soit la première version qui soit appelée ? Et bien

non, en réalité c’est la seconde qui le sera bien que nous ayons précisé sur la ligne 17

une conversion explicite vers un objet de type long int. Surpris ? En fait cela est

parfaitement compréhensible (mais il fallait y penser !) si l’on a assimilé les principes du passage par référence. En effet, un de ces principes stipule que c’est l’adresse

de l’objet passé en paramètre qui est envoyé à la fonction ce qui implique que les

modifications faites dans la fonction sont réalisées sur cet objet et non sur une copie.

Or, ici, vous passez une valeur numérique. Donc, à la compilation, un emplacement

mémoire temporaire va être alloué et la valeur 5 va lui être affectée. C’est l’adresse

de cet emplacement temporaire qui va être passé à la fonction NombreAuCarre.

Nous arrivons donc à une contradiction : les modifications faites sur l’argument ne

seront pas accessibles à la sortie de la fonction puisque cet argument est stocké dans

un emplacement temporaire. Vous n’auriez pas passé une valeur numérique mais une

variable la situation aurait été différente. Ainsi, le compilateur va ignorer, dans ce cas précis une des deux versions. Il n’en restera plus qu’une : celle prenant un argument

de type double, qui sera choisi au titre du niveau 2.

8.1.3. Cas des fonctions/méthodes à plusieurs arguments

Le cas de fonctions ou méthodes à plusieurs arguments est un peu plus complexe. Il

suit les remarques énoncées dans la section 8.1.2. et reprend les niveaux de recherche

indiqués dans la section 8.1.1. Le tout dans un processus un peu plus compliqué,

présenté sous forme du pseudo-algorithme suivant.

(1) Existe-t-il une version surchargée dont le type de chaque argument correspond

exactement à ceux passés lors de l’appel ? Si la réponse est positive alors le

compilateur choisit cette version, sinon il continue son processus de choix.

(2) Pour chaque argument en position i, on définit l’ensemble Ei des versions sur-

chargées pouvant être appelées en appliquant les niveaux 1, 2 ou 3.

112

8 • La surcharge

(3) L’ensemble E est l’ensemble intersection des ensembles Ei. Éliminer de E les

versions dominées à cause de conversions définies (niveau 3).

(4) Détermination de la fonction selon la procédure suivante :

Si (il existe une version V dans E dont tous les arguments sont choisis soit

par le niveau 1, soit par le niveau 2 et V est unique) Alors

Choisir V

Sinon

Si (E ne contient qu’une seule version candidate V) Alors

Choisir V

Sinon

Si (E ne contient pas de version) Alors

Erreur : Appel ambigu de fonction surchargée

Sinon

Erreur : Aucune des fonctions surchargées ne peut être appelée

Fin Si

Fin Si

Fin Si

La notion de dominance utilisée dans le pseudo-algorithme précédent est liée à la

priorité qu’accorde le compilateur, au sein du niveau 3, aux conversions standards par

rapport aux conversions définies. Ainsi, le compilateur préfère accorder la priorité à

une dégration numérique (donc avec perte d’information) plutôt que de réaliser une

conversion vers une classe utilisateur (conversion définie).

Voici, pour illustrer, l’exemple de la fonction Multiplier qui permet de multiplier

entre eux deux nombres.

1 #include<stdio.h>

2

3 float Multiplier(int iP1, float fP2)

4 { // Version V1 de la fonction

5

printf("Exécution de la version 1\n") ;

6

return((float)iP1*fP2) ;

7 }

8

9 double Multiplier(double dP1, int iP2)

10 { // Version V2 de la fonction

11

printf("Exécution de la version 2\n") ;

12

return(dP1*(double)iP2) ;

13 }

14

15 void main()

16 {

17

float fV1=5 ;

18

int iV2=6.4 ;

8.1 La surcharge de fonctions et de méthodes

113

19

printf("Valeur de la multiplication : %lf\n",Multiplier(fV1,iV2)) ;

20 }

L’appel réalisé sur la ligne 19 conduit à l’application suivante du pseudo-

algorithme précédent :

(1) Il n’existe pas de version de Multiplier prenant un int en premier argument

et un float en second argument.

(2) E1 = {V1,V2} et E2 = {V1,V2}.

(3) E = {V1,V2}.

(4) Seule la version 2 a des arguments qui correspondent selon les niveaux 1 et 2 à

l’appel réalisé. Le premier argument de la version 1 nécessite une dégradation

numérique de float vers int. C’est donc la seconde version qui va être appe-

lée.

Voici un second exemple qui illustre la notion de dominance. On suppose ici

l’existence d’une classe Cfraction qui possède un constructeur à un argument de

type float.

Comme nous le verrons dans la section 8.3.3., cela permet au compilateur de

créer des objets temporaires initialisés à partir d’une valeur réelle, donc de réaliser

des conversions définies par l’utilisateur de float vers Cfraction.

1 class Cfraction

2 {

3

public :

4

Cfraction(float fP1) {. . .}

5

. . .

6 } ;

7

8 float Multiplier(Cfraction FRCP1, float fP2)

9 { // Version V1 de la fonction

10

printf("Exécution de la version 1\n") ;

11

return(. . .) ;

12 }

13

14 int Multiplier(int iP1, int iP2)

15 { // Version V2 de la fonction

16

printf("Exécution de la version 2\n") ;

17

return(iP1*iP2) ;

18 }

19

20 void main()

21 {

22

float fV1=5.7 ;

114

8 • La surcharge

23

int iV2=6 ;

24

printf("Valeur de la multiplication : %d\n",Multiplier(fV1,iV2)) ;

25 }

L’application du pseudo-algorithme de choix va mettre en évidence la notion de

 dominance.

(1) Il n’existe pas de version de Multiplier prenant un float en premier argu-

ment et un int en second argument.

(2) E1 = {V1,V2} et E2 = {V1,V2}.

(3) E = {V1,V2}.

(4) Dominance : aucune fonction ne peut être choisie uniquement par les niveaux

1 ou 2. La première version nécessite une conversion standard (plus précisem-

ment une conversion définie) pour le premier argument et une promotion numé-

rique pour le second. La seconde version implique une dégradation (conversion

standard) sur le premier argument et une correspondance exacte sur le second.

Pourtant, la seconde version domine la première car le compilateur préfère faire

une dégradation numérique qu’une conversion définie (conversion du float en

Cfraction). Ainsi, on obtient E = {V2} et la seconde version est choisie par

le compilateur car c’est la seule dans E.

8.1.4. Surcharge de fonctions membres

La surcharge s’applique également aux méthodes d’une classe. Il faut cependant re-

marquer que la définition d’une méthode ayant la même interface dans deux classes

parentes n’est pas une surcharge mais une occultation. En effet, une classe définit la

portée de ses propres méthodes. Ainsi, si une méthode f est définie dans la classe

mère et dans une classe fille, il n’y a pas de choix possible : selon l’objet à partir

duquel vous faite l’appel de f c’est l’une ou l’autre qui sera appelée.

Pour appeler la version f de la classe mère à partir d’un objet de la classe fille, il vous faut donc utiliser son nom long, i.e. utiliser l’opérateur de résolution de portée. Par exemple, fille.Cmere : :f().

8.2 LA SURCHARGE D’OPÉRATEURS

En langage C++ il est possible de redéfinir le comportement des opérateurs existants,

par exemple : +, -, *... Cela se fait en surchargeant ces opérateurs, c’est-à-dire en

définissant leur comportement quand les opérandes ont des types particuliers. Évi-

demment, il ne vous est pas possible de redéfinir n’importe quoi, par exemple il n’est

pas possible de redéfinir l’addition de deux entiers. La surcharge d’opérateurs à un

sens lorsqu’au moins une des opérandes de l’opérateur concerné est un objet d’une

classe.

8.2 La surcharge d’opérateurs

115

8.2.1. Mécanisme

Nous allons maintenant voir les bases de la surcharge d’opérateurs.

Par convention, un opérateur op reliant deux opérandes a et b est vu comme une

fonction prenant en argument un objet de type a et un objet de type b. Ainsi, l’écri-

ture a op b est traduite en langage C++ par un appel de fonction op(a,b). Évi-

demment ce travail de “réécriture” est transparent pour le programmeur et est réalisé

à la compilation. Enfin un opérateur est réprésenté par un nom composé du mot-clef

operator suivi de l’opérateur (par exemple : “+” a pour nom operator+()).

Ainsi, l’écriture 5+4 est équivalente à l’appel de fonction operator+(5,4). Ce

mécanisme a un rôle primordial dans la compréhension de la surcharge d’opérateurs.

Notamment, regardez bien la façon dont l’exemple précédent a été ramené à un appel

de fonction : l’ordre des paramètres de la fonction operator+ est le même que

l’ordre des opérandes de l’opérateur +. En effet, l’ordre des opérandes définit l’ordre des paramètres de la fonction.

La surcharge d’un opérateur peut être définit en C++ comme une fonction

membre d’une classe. En procédant ainsi, la méthode surchargeant l’opérateur pos-

sède un argument de moins que le nombre d’opérandes de celui-ci. Supposons que la

variable FRCfraction1 soit un objet de la classe Cfraction, alors l’opération

FRCfraction1 + 5

se traduit par l’appel de fonction

FRCfraction1.operator+(5)

Il faut donc que dans la classe Cfraction se trouve définie une méthode

operator+(int)... avec un seul argument alors que l’opérateur + est un opérateur

binaire.

Prenons l’exemple ci-dessous pour préciser encore un peu plus le mécanisme de

la surcharge d’opérateurs. On suppose évidemment que la définition de la surcharge

de la ligne 4 compile correctement bien qu’elle ne soit pas donnée ici.

1 class Cfraction

2 {

3

public :

4

Cfraction operator+(int iP1) ;

5 } ;

6

7 void main()

8 {

9

Cfraction FRCfraction1 ;

10

FRCfraction1=FRCfraction1 + 5 ; // Cela compile

11

FRCfraction1=5 + FRCfraction1 ; // Cela ne compile pas

12 }

116

8 • La surcharge

La ligne 11 compile et correspond au cas de figure que nous avons déjà évoqué un

peu plus haut dans cette section. La ligne 12 ne compile pas quant à elle. Pourquoi ?

Tout simplement à cause de l’ordre des opérandes : 5 + FRCfraction1 est en

quelque sorte équivalent à “int.operator+(Cfraction)” or il n’y a pas ici

de surcharge de l’opérateur + défini comme cela. Vous constatez donc que l’ordre

des opérandes est loin d’être anodin.

Cet exemple soulève une dernière question : comment faire en sorte que la ligne

12 compile ? Et bien il est nécessaire de définir une fonction (donc qui n’appartient

pas à la classe Cfraction) prenant deux arguments : le premier étant de type int

et le second de type Cfraction. Si cette surcharge doit avoir accès à des éléments

privés de la classe Cfraction alors vous devez définir cette surcharge comme étant

amie de cette classe.

8.2.2. Portée et limites

Avant de voir des opérateurs particuliers sur lesquels il convient d’attirer l’atten-

tion, voici quelques remarques d’ordre général concernant la définition de surcharges

d’opérateurs.

a) Se limiter aux opérateurs existants

On ne peut surcharger que des opérateurs qui existent déjà pour des types de base.

On ne donc pas créer de nouveaux symboles et il existe en outre des opérateurs qui

ne peuvent pas être redéfinis. On est obligé de respecter le nombre d’opérandes de

l’opérateur initial. Par exemple, l’opérateur + qui est un opérateur binaire (il admet

deux opérandes) ne peut pas être surchargé pour une classe avec un unique argument.

La surcharge des opérateurs ne change en rien les priorités relatives qu’ils ont avec

les types de base, ni leur associativité. La liste des opérateurs que l’on peut surcharger est donnée dans l’annexe D.

b) Dépendance par rapport au contexte de la classe

On ne peut définir un opérateur que si celui-ci comporte au moins un argument d’un

type d’une classe. La surcharge d’un opérateur est donc :

(1) une fonction membre : l’argument du type de la classe est implicite (c’est l’objet

appelé),

(2) une fonction indépendante avec au moins 1 argument du type de la classe. La

fonction est souvent amie de la classe.

Certains opérateurs sont forcément membres d’une classe : =, (), [], ->,

new et delete.

Il faut aussi remarquer que le type de retour de la surcharge est important. Si

l’opérateur que vous surchargez est un opérateur logique, la surcharge doit retourner

8.2 La surcharge d’opérateurs

117

un objet du type bool (bien que le type int soit toléré). D’autres opérateurs bien

spécifiques doivent retourner une valeur particulière : cela vous sera indiqué dans les

sections suivantes.

c) Penser à la signification de l’opérateur

Il est important de remarquer que la surcharge d’un opérateur ne dépend que de votre

bon sens. Vous pourriez très bien utiliser le symbole * pour faire la somme de deux

nombres rationnels, par exemple. Pensez donc à utiliser des notations cohérentes avec

celles en vigueur pour les types de base.

D’autre part, la surcharge de + et celle de = n’implique nullement le sens de

+= : ces trois opérateurs sont indépendants. Il convient donc de ne pas supposer le

fonctionnement d’un opérateur, mais de le vérifier.

Le compilateur ne dispose que des règles de priorité relative et d’associativité des

opérateurs.

8.2.3. Opérateurs ++ et - -

Un problème qui se pose lors de la surcharge des opérateurs ++ et - - est lié au

fait qu’ils peuvent être utilisés en notation préfixée (par exemple, ++a) ou en nota-

tion postfixée (par exemple, a++). Dans ces deux cas, les opérateurs ne sont pas les

mêmes. Ainsi, ++a n’utilise pas le même opérateur que a++. Il y a donc un problème

d’identification de l’opérateur lors de la surcharge. Pour cela, un artifice a été créé en langage C++ puisque pour surcharger l’opérateur en notation postfixée, un argument

fictif est utilisé :

– type operator++() (respectivement type operator- -()) est la sur-

charge de l’addition (respectivement soustraction) unitaire en notation préfixée.

– type operator++(int) (respectivement type operator- -(int))

est la surcharge de l’addition (respectivement soustraction) unitaire en notation

 postfixée.

Voici un exemple de surcharge, dans la classe Cfraction, des opérateurs ++

en notation préfixée et postfixée. Évidemment, la même chose peut être réalisée pour

l’opérateur - -.

1 #include<stdio.h>

2

3 class Cfraction

4 {

5

public :

6

Cfraction & operator++()

7

{

8

printf("Opérateur préfixé\n") ;

118

8 • La surcharge

9

. . .

10

return *this ;

11

}

12

const Cfraction operator++(int iP1)

13

{

14

printf("Opérateur postfixé\n") ;

15

. . .

16

return *this ;

17

}

18 } ;

19

20 void main()

21 {

22

Cfraction FRCfraction1 ;

23

24

FRCfraction1++ ;

25

++FRCfraction1 ;

26 }

Faites maintenant attention aux types de retour des surcharges de l’exemple ci-

dessus. La surcharge de l’opérateur en notation préfixée retourne l’objet modifié par

référence : cela est logique puisque dans une expression, l’objet après exécution de la

surcharge, peut être modifié sur la même ligne que celle où l’opérateur est appliqué.

Par contre, la surcharge de l’opérateur en notation postfixée n’a pas besoin de retour-

ner une référence puisque l’opérateur est appliqué en dernier dans une expression.

8.2.4. Opérateur d’affectation =

Tout comme le constructeur de recopie par défaut, l’opérateur d’affectation par défaut

travaille membre par membre pour l’affectation d’objets d’une même classe. Donc, si

lors de l’affectation d’un objet, celui-ci contient des membres qui sont des pointeurs,

il convient de surcharger l’opérateur d’affectation. Dans ce cas, celui-ci est défini

comme une fonction membre de la classe considérée, retournant une référence sur le

type de sa classe d’appartenance. Ainsi la dernière ligne de la surcharge de l’opérateur est :

return *this ;

Voici un exemple de surcharge :

1 #include<stdio.h>

2

3 class Cfraction

4 {

5

public :

6

Cfraction & operator=(Cfraction FRCP1)

8.2 La surcharge d’opérateurs

119

7

{

8

printf("Surcharge de l’opérateur d’affectation\n") ;

9

. . .

10

return *this ;

11

}

12 } ;

13

14 void main()

15 {

16

Cfraction FRCfraction1,FRCfraction2 ;

17

18

FRCfraction1=FRCfraction2 ;

19 }

Cette surcharge de l’opérateur = permet de réaliser l’affectation d’un objet de

type Cfraction dans un autre objet de type Cfraction.

La surcharge de l’opérateur d’affectation est toujours réalisée par une fonction

membre d’une classe.

D’un point de vue génie logiciel vous veillerez bien à :

– Mettre systématiquement une surcharge du = lorsque vous surchargez le

constructeur de recopie (voir la section 3.2.3. pour une explication sur le

problème soulevé par une recopie membre à membre),

– Retourner une référence sur l’objet affecté en fin de surcharge.

Techniquement, le langage C++ vous autorise à retourner un objet qui ne soit pas

une référence sur la classe. Par exemple, la surcharge suivante compile :

int operator=(Cfraction & FRCP1)

Il suffit juste que la surcharge de l’opérateur = renvoie un entier. À quoi cela

 peut-il servir ? Et bien tout simplement si vous réalisez des affectations au sein d’expressions plus complexes, comme par exemple :

int iV1=(FRCfraction1=FRCfraction2)+5;

À l’inverse, il est également possible de définir une surcharge de l’opérateur =

qui prenne en argument un paramètre dont le type ne soit pas celui de la classe dans

laquelle la surcharge est définie. En voici un exemple.

1 #include<stdio.h>

2

3 class Cfraction

120

8 • La surcharge

4 {

5

public :

6

Cfraction & operator=(int iP1)

7

{

8

printf("Surcharge de l’opérateur d’affectation\n") ;

9

. . .

10

return *this ;

11

}

12 } ;

13

14 void main()

15 {

16

Cfraction FRCfraction1 ;

17

18

FRCfraction1=5 ;

19 }

Dans cet exemple, on remarque donc que la ligne 18 provoque directement l’ap-

pel à la surcharge du = sans réaliser aucune conversion. Dans d’autres situations (si

l’on n’avait pas surchargé l’opérateur = comme fait sur la ligne 6) la valeur 5 aurait

dû être convertie, par exemple, dans le type Cfraction.

8.2.5. Opérateur d’indexation []

Il peut parfois être utile de surcharger l’opérateur [] plutôt que d’utiliser une fonc-

tion d’accès. Ainsi, si un objet obj contient un tableau d’entiers, il est plus naturel

d’écrire obj[i] pour accéder à l’élément en position i dans le tableau plutôt que

d’utiliser deux fonctions : une pour affecter une valeur, l’autre pour la lire. Il faut dans ce cas faire en sorte que la notation puisse être utilisée dans une expression (lecture, rvalue) et dans une affectation (écriture, lvalue). Pour cela, la valeur de retour fournie par l’opérateur doit être une référence.

La surcharge de l’opérateur d’indexation est toujours réalisée par une fonction

membre d’une classe.

Voici un exemple dans lequel nous avons une classe permettant de manipuler

des listes d’objets de la classe Cfraction. La surcharge de l’opérateur [] permet

de retourner l’élément se trouvant dans un position donnée dans la liste. Dans cet

exemple, on suppose évidemment que la classe Cfraction soit définie avant la

compilation de la classe CListeFraction.

8.2 La surcharge d’opérateurs

121

1 class CListeFraction

2 {

3

private :

4

int iLFRtaille ;

5

Cfraction LFRtableau[100] ;

6

public :

7

Cfraction & operator[](int iP1)

8

{

9

printf("Surcharge de l’opérateur d’indexation\n") ;

10

return LFRtableau[iP1] ;

11

}

12 } ;

13

14 void main()

15 {

16

CListeFraction LFRliste ;

17

Cfraction FRCelement ;

18

19

LFRliste[1]=FRCelement;

20 }

Dans cet exemple, l’objet retourné par la surcharge est passé par référence ce qui

implique que sur la ligne 19 c’est l’objet d’origine qui se voit affecté le contenu de

la variable FRCelement. Ainsi, surcharger l’opérateur [] en lui faisant retourner

 une référence permet d’accéder en lecture et en modification aux éléments renvoyés.

Si vous souhaitez uniquement que cet opérateur soit utilisé en lecture, alors vous

devez faire un retour par valeur ! Et oui, dans ce cas, ligne 19, c’est une copie du

Cfraction en position 1 qui sera modifiée et pas le Cfraction se trouvant dans

le tableau LFRtableau.

8.2.6. Opérateur d’accès aux membres d’une classe (->)

Il peut parfois être utile de surcharger le sélecteur de champs, c’est-à-dire l’opérateur

->. Dans sa version standard, cet opérateur est utilisé sur un pointeur pour accé-

der aux éléments de l’objet stockés à l’adresse mémoire pointée. Cet opérateur peut

être surchargé... mais pour les objets d’une classe. C’est-à-dire que sa surcharge est

utilisée pour accéder aux éléments d’un objet et non pas d’un pointeur. Voici un

exemple qui illustre cela.

1 #include<stdio.h>

2

3 class Cfraction

4 {

122

8 • La surcharge

5

private :

6

int iFRCcompteur ;

7

public :

8

Cfraction() {iFRCcompteur=0 ;}

9

10

Cfraction * operator−>()

11

{

12

printf("Surcharge de l’opérateur d’accès indirect\n") ;

13

iFRCcompteur++ ;

14

return this ;

15

}

16

17

int FRCLire Compteur() {return(iFRCcompteur) ;}

18 } ;

19

20 void main()

21 {

22

Cfraction *FRCfraction1 ;

23

24

FRCfraction1=new Cfraction ;

25

printf("Nombre d’accès : %d\n",FRCfraction1−>FRCLire Compteur()) ;

26 }

Dans cet exemple le nombre d’accès affiché est... 0. En effet, sur la ligne 25

l’opérateur -> est utilisé sur une adresse (FRCfraction1) et non pas sur un objet.

Donc ce n’est pas la surcharge définie qui est appelée mais l’opérateur -> standard.

Par contre, l’exécution du code ci-dessous conduit à l’appel de la surcharge de l’opé-

rateur ->.

1 void main()

2 {

3

Cfraction FRCfraction1 ;

4

5

printf("Nombre d’accès : %d\n",FRCfraction1−>FRCLire Compteur()) ;

6 }

Il peut être intéressant de le surcharger, par exemple, si on souhaite effectuer un

comptage des accès réalisés aux champs des objets. Cela peut être le cas également si

votre classe contient un attribut du type pointeur sur un objet de la classe : l’opérateur

-> permet alors de retourner cet attribut. Ce sélecteur est une fonction membre qui

renvoie un pointeur : l’adresse sur l’objet auquel on cherche à accéder. En quelque

sorte, la surcharge de cet opérateur vous permet de gérer un objet comme s’il était

 un pointeur sur un objet.

8.2 La surcharge d’opérateurs

123

La surcharge de l’opérateur d’accès est toujours réalisée par une fonction membre

d’une classe.

Il peut être également intéressant, lorsqu’on surcharge l’opérateur -> de sur-

charger l’opérateur de déréférencement noté * (à ne pas confondre avec l’opérateur

de multiplication).

8.2.7. Opérateur de déréférencement (*)

Le langage C++ permet également de surcharger l’opérateur de déréferencement

qui se note *. Attention, il ne faut pas confondre avec l’opérateur de multiplica-

tion, dont la surcharge prend nécessairement un argument de plus (lorsque tous les

deux sont surchargés par une méthode). Comme pour l’opérateur d’accès ->, l’opé-

rateur de déréférencement permet de faire comme si un objet était un pointeur. Ainsi,

on peut écrire *FRCfraction1 alors que FRCFraction1 est un objet de type

Cfraction et non pas un pointeur. Voici au travers d’un exemple comment sur-

charger cet opérateur. Bien que celui-ci ne fasse pas grand-chose, vous remarquerez

le type de l’objet de retour de la surcharge : il s’agit d’une référence, ce qui permet

lors de l’utilisation de la surcharge de travailler directement sur l’objet d’origine et non pas une copie.

1 #include<stdio.h>

2

3 class Cfraction

4 {

5

public :

6

Cfraction & operator*()

7

{

8

printf("Surcharge de l’opérateur de déréférencement\n");

9

return *this ;

10

}

11

12 } ;

13

14 void main()

15 {

16

Cfraction FRCfraction1 ;

17

18

*FRCfraction1 ;

19 }

124

8 • La surcharge

8.2.8. Opérateurs new et delete

Il est possible de surcharger les opérateurs new et delete en ce qui concerne les

classes que vous définissez. Cela peut être intéressant dans certains cas de figure :

comptage de la mémoire allouée aux objets dynamiques d’une classe, gestion opti-

misée de l’allocation mémoire... Ce dernier point est très intéressant : si vous sou-

haitez optimiser l’allocation mémoire notamment en gérant un tas d’objets alloués

mais non utilisés (parfois il est intéressant au point de vue optimisation d’allouer initialement un grand nombre d’objets et de s’en servir au cas par cas, ce qui évite des

désallocations intempestives).

Les surcharges des opérateurs new et delete sont toujours réalisées par des

fonctions membres d’une classe.

Les impératifs à respecter pour la surcharge de ces deux opérateurs sont les sui-

vants :

– new : la fonction membre suchargeant new doit recevoir un unique argument de

type size_t et fournir en retour un pointeur de type void *.

– delete : la fonction membre surchargeant delete doit recevoir au minimum

un unique argument du type void * (emplacement de l’objet à désallouer). Il ne

doit retourner aucune valeur. Cette surcharge peut également recevoir un second

paramètre du type size_t qui contient la taille de l’objet à désallouer. Remarquez

que la valeur de ce paramètre est égale à cette du paramètre passé à la surcharge

de l’opérateur new.

Voici un exemple qui illustre ce qui a été vu précédemment.

1 #include<stdio.h>

2

3 class Cfraction

4 {

5

public :

6

void * operator new(size t taille)

7

{

8

void * pvV1 ;

9

printf("Surcharge de l’opérateur new\n") ;

10

pvV1= : :new char[taille] ;

11

 // pvV1 contient le bloc mémoire de taille octets alloué

12

return pvV1 ;

13

}

14

void operator delete(void *FRCP1)

15

{

8.2 La surcharge d’opérateurs

125

16

printf("Surcharge de l’opérateur delete\n") ;

17

: :delete FRCP1 ;

18

 // Le bloc mémoire est désalloué

19

}

20 } ;

21

22 void main()

23 {

24

Cfraction *FRCfraction1 ;

25

26

 //Allocation du pointeur

27

FRCfraction1=(Cfraction *)new Cfraction ;

28

29

 //Désallocation du pointeur

30

delete FRCfraction1 ;

31

32 }

Dans la surcharge de l’opérateur new (ligne 6), remarquez la syntaxe de la ligne

10 sur laquelle : :new représente un appel à l’opérateur new de base. Dans cet

exemple, vous auriez pu omettre l’opérateur de résolution de portée car il n’y aurait

eu aucun doute quant à la version de new que vous souhaitiez appeler. Néanmoins,

cela ne sera peut être pas toujours le cas, auquel cas utilisez la syntaxe de la ligne 10.

Un autre point intéressant concerne le type utilisé sur cette ligne : nous avons utilisé le type char dans le new puisque c’est ce type qui est d’une taille d’un octet, le

paramètre taille indiquant le nombre d’octets à allouer.

La surcharge de l’opérateur delete (ligne 14) réalise ici simplement la désallo-

cation de l’espace mémoire alloué. Notez que cette surcharge aurait pu prendre un

second paramètre de type size_t qui aurait été la taille de la zone à désallouer.

Une question fondamentale se pose ici est : Qui se charge de l’appel des

 constructeurs et des destructeurs ? En effet, dans l’exemple précédent les surcharges que nous avons définies pour la classe Cfraction se comportent comme les fonctions malloc et free du langage C : aucun appel de constructeur ni de destructeur

n’est précisé. Si vous réfléchissez bien, vous trouverez la réponse par vous même... Si

votre surcharge de l’opérateur new ne possède aucune indication sur le constructeur

à appeler (constructeur par défaut, par recopie, autre ?) alors c’est que ce n’est pas

à elle d’appeler un constructeur. Et oui, le seul argument de votre surcharge est

la taille de l’espace mémoire à allouer : elle n’a donc aucune information sur le

constructeur à appeler. C’est donc le compilateur qui se charge de réaliser l’appel au

bon constructeur juste après que votre surcharge ait été exécutée. Il en va de même

pour la surcharge du destructeur.

Pour terminer, j’attire votre attention sur le point suivant.

126

8 • La surcharge

Les opérateurs new et delete sont des fonctions membres statiques par défaut.

Cela implique qu’elles n’accèdent qu’aux membres statiques de la classe dans la-

quelle elles sont surchargées. De plus, elles ne peuvent pas manipuler le pointeur

d’auto-référencement (pointeur this).

Là encore, d’après vous quelle en est la raison ? Et bien tout simplement, la sur-

charge du new étant appelée avant la création de l’objet elle ne peut pas faire ré-

férence à des attributs qui ne sont pas encore alloués... De même, la surcharge de

l’opérateur delete ayant en charge la désallocation de l’objet à tout moment, des

membres autres que des membres statiques ne peuvent pas y être référencés.

8.3 LA SURCHARGE DE TYPES

La surcharge de types prend place dans le cadre des conversions entre objets et va-

riables. Comme pour le langage C, il existe en langage C++ des conversions impli-

cites et explicites. Ce dernier propose un mécanisme supplémentaire (la surcharge de

types) qui permet à l’utilisateur de préciser ses propres règles de conversions entre

des objets qu’il a défini. D’autre part, ces conversions sont très utiles car elles per-

mettent d’éviter la surcharge de certains opérateurs. Cette section sur la surcharge de

types va être l’occasion de revoir tous les mécanimes des conversions en distinguant

ce qui se passe dans le cas des conversions implicites et des conversions explicites.

Quatre types de conversions peuvent se produire :

(1) Conversion d’un type de base (int , float ...) vers un autre type de base. Ce cas de figure ne sera pas plus abordé par la suite car il est du ressort du compilateur :

vous ne pouvez pas définir vos propres conversions dans ce cas-là.

(2) Conversion d’un objet d’une classe vers un type de base.

(3) Conversion d’un type de base vers un objet d’une classe.

(4) Conversion d’un objet d’une classe vers un objet d’une autre classe.

Après un rappel sur les conversions ces trois derniers cas de figure seront vus

plus en détail.

8.3.1. Rappels sur les conversions

Il existe deux types de conversions : les conversions explicites (appelées cast) et les conversions implicites. Une conversion implicite est réalisée de façon transparente par le compilateur sans que le programmeur n’intervienne.

8.3 La surcharge de types

127

Par exemple, le code suivant :

float fV1=5.3 ;

int iV2=4 ;

float fV3=fV1 + iV2 ;

force le compilateur à convertir implicitement la variable iV2 de int en float

pour pouvoir réaliser l’addition.

Une conversion explicite fait appel à un opérateur de cast soit qui existe (entre types de base) soit qui est défini par l’utilisateur (conversion mettant en jeu au moins un objet d’une classe). Reprenons l’exemple ci-dessus mais en réalisant une conversion explicite :

float fV1=5.3 ;

int iV2=4 ;

float fV3=(int)fV1 + iV2 ;

Le cast réalisé sur la dernière ligne utilise la syntaxe du langage C qui est dépré-

ciée (mais toujours utilisable). En langage C++ vous auriez pu également écrire :

...

float fV3=int(fV1) + iV2 ;

Le langage C++ introduit également de nouveaux mots-clefs pour la conversion

de variables/objets : static_cast et dynamic_cast. Ce premier est utilisé pour

réaliser des conversions parfaitement définies au moment de la compilation tandis que

le second est utilisé pour réaliser des conversions entre éléments n’étant complète-

ment définis qu’au moment de l’exécution (c’est le cas notamment des classes conte-

nant au moins une fonction virtuelle)2. Autrement dit, le mot-clef static_cast

vient remplacer les deux syntaxes des conversions explicites rappelées ci-dessus. La

syntaxe de static_cast et dynamic_cast est la suivante :

static_cast<type>(expression)

dynamic_cast<type>(expression)

L’exemple précédent devient donc :

float fV1=5.3 ;

int iV2=4 ;

float fV3=static_cast<int>(fV1) + iV2 ;

D’un point de vue génie logiciel, l’utilisation des conversions explicites doit res-

ter “raisonnable”. En effet, si dans votre programme vous vous retrouvez avec

trop de conversions explicites entre types de base alors cela veut dire que vous

2. L’opérateur dynamic_cast n’est également utilisable que pour convertir vers des pointeurs ou des références.

128

8 • La surcharge

avez sans doute mal typé vos variables. De même, si vous avez trop de conver-

sions explicites mettant en jeu des classes alors cela veut dire que vous n’avez

sans doute pas créé assez de surcharges d’opérateurs pour que votre programme

puisse fonctionner proprement. Dans ces deux cas, c’est à vous de remédier à

la situation soit en changeant le type de certains variables soit en rajoutant les

bonnes surcharges d’opérateurs.

 Revenons maintenant sur la mise en place des conversions implicites. Dans une

expression que doit réaliser le compilateur, lorsque l’opérateur utilisé n’existe pas

pour les types des opérandes passées, le compilateur met en œuvre des chaînes de

conversions implicites (une chaîne de conversions étant une série de changements de

types pour un objet/variable donné).

Une chaîne de conversions est définie par au maximum 3 conversions dont au

plus 1 conversion définie par l’utilisateur (CDU).

Ainsi, toute chaîne de conversions ne respectant pas la règle ci-dessus ne sera

pas mise en œuvre par le compilateur (car trop de risques de perdre de l’information

ou d’avoir au final un objet converti qui soit incohérent par rapport à l’objet de dé-

part). Une conversion désigne ici nécessairement une conversion implicite qui peut être donc une des conversions listées au début de cette section. Une conversion est

une conversion définie par l’utilisateur si elle ne met pas en jeu la conversion d’une variable d’un type de base vers un autre type de base. De plus il est important de noter que, par rapport à l’héritage, l’utilisation d’un objet d’une classe fille à la place d’un objet d’une classe mère (par exemple, en paramètre d’une fonction, dans

une expression...) est comptée comme une conversion implicite. Cela raffine donc

la règle qui avait été vue dans le chapitre 7, section 7.1.4., concernant la compatibi-

lité entre la classe mère et la classe fille. Plus précisemment cela compte comme une

conversion définie par l’utilisateur.

8.3.2. Conversion d’une classe vers un type de base

Il est possible en langage C++ de convertir un objet d’une classe dans un type de

base. Pour cela, il suffit d’indiquer au compilateur ce qu’il faut faire en définissant

au sein de la classe un opérateur de conversions, c’est-à-dire une surcharge du type

de base vers lequel la conversion doit être réalisée. La syntaxe est identique à celle

utilisée pour la surcharge des opérateurs. Par convention un opérateur de conversion

retourne un objet du type de base de la surcharge, ce qui implique que le compilateur

vous dispense (et même vous interdit !) de préciser un type de retour à la surcharge.

La définition d’un opérateur de conversion est illustrée à l’aide de l’exemple suivant.

8.3 La surcharge de types

129

1 class Cfraction

2 {

3

private :

4

unsigned int uiNominateur ;

5

unsigned int uiDenominateur ;

6

public :

7

operator float() {return (float)uiNominateur/(float)uiDenominateur ;}

8 } ;

9

10 void main()

11 {

12

Cfraction FRCfraction1 ;

13

float fV1 ;

14

15

fV1=FRCfraction1 + 5.7 ;

16 }

Remarquez la syntaxe de la ligne 7 pour la surcharge du type float : aucun

paramètre n’est passé et aucun objet n’est spécifié en retour. Vous pouvez surcharger

n’importe quel type de base au sein d’une classe en utilisant la même syntaxe et

en remplaçant le mot-clef float par le nom du type à surcharger. Dans l’exemple

précédent, la surcharge du type float a rendu possible la compilation de la ligne

15. Le cheminement du compilateur est le suivant :

(1) Il n’existe pas de surcharge de l’opérateur + permettant de réaliser l’opération

demandée, donc le compilateur va mettre en œuvre des chaînes de conversions :

une pour l’objet FRCfraction1 et une pour la valeur 5.7.

(2) La question que se pose le compilateur est : existe-t-il une chaîne de conversions par opérande qui me permette d’utiliser un opérateur + défini ? Cela va donc passer par la conversion de FRCfraction1 en une valeur réelle, l’addition entre

deux réels étant définies de base dans le langage. Le compilateur appelle donc la

surcharge que vous avez définie sur la ligne 7. Le résultat de l’addition est une

valeur de type float qui est affectée dans la variable fV1. Ainsi est mise en

œuvre la chaîne de conversion “Cfraction → float” qui contient 1 conver-

sion dont 1 CDU.

8.3.3. Conversion d’un type de base vers une classe

La conversion d’une variable d’un type de base vers un objet d’une classe est réa-

lisable en langage C++ via... la définition de constructeurs adéquats dans la classe

concernée. Ainsi donc vous aviez déjà vu, mais sans le savoir, la conversion d’un type

de base vers une classe puisque vous avez déjà défini des constructeurs. Comment

130

8 • La surcharge

cela fonctionne-t-il dans le détail ? Reprenons l’exemple de la section précédente en

le modifiant légèrement.

1 class Cfraction

2 {

3

private :

4

unsigned int uiNominateur ;

5

unsigned int uiDenominateur ;

6

public :

7

operator float() {return (float)uiNominateur/(float)uiDenominateur ;}

8

Cfraction() {}

9

Cfraction(float fP1) {uiNominateur=fP1*10000 ; uiDenominateur=10000 ;}

10 } ;

11

12 void main()

13 {

14

Cfraction FRCfraction1 ;

15

16

FRCfraction1=FRCfraction1 + 5.7 ;

17 }

La ligne 16 implique deux réalisations : tout d’abord évaluer l’expression

FRCfraction1+5.7 puis, en fonction du type du résultat, réaliser l’affectation

dans FRCfraction1. L’expression est évaluée de la même façon que dans le

premier exemple, c’est-à-dire en convertissant FRCfraction1 en un float et en

utilisant l’opérateur + défini pour ce type de base. Le résultat est donc un objet du

type float qui doit être affecté dans un objet du type Cfraction.

(1) Pour réaliser ce deuxième travail, le compilateur va chercher s’il existe une sur-

charge de l’opérateur = dans la classe Cfraction qui prenne en argument un

objet du type float. Comme cela n’est pas le cas, il va être nécessaire de mettre

en place une chaîne de conversions.

(2) Comme nous sommes dans une affectation c’est l’objet à droite de l’opérateur

d’affectation qui va être converti dans le type de l’objet de gauche, c’est-à-dire en

Cfraction. Cette conversion est possible puisqu’au sein de cette classe il existe

un constructeur à un argument prenant en argument un float (ligne 9). Ainsi,

 un objet temporaire va être créé puis recopié membre à membre dans l’objet

FRCfraction1.

Ainsi, l’exemple compile et deux chaînes de conversions ont été mises en place :

la première pour convertir l’objet FRCfraction1 en float (1 conversion dont 1

CDU) et la seconde pour convertir un float en Cfraction (1 conversion dont 1

CDU).

8.3 La surcharge de types

131

Une possibilité vous est offerte par le langage C++ d’interdire l’utilisation d’un

constructeur pour la conversion implicite d’un type de base vers une classe. Pour cela

il vous suffit de déclarer le constructeur avec le mot-clef explicit.

explicit nom_constructeur(liste_parametres)

Par exemple, si dans l’exemple précédent la ligne 9 devient

explicit Cfraction(float fP1) ...

alors la ligne 16 n’est plus compilable : vous venez d’interdire la conversion implicite d’un float en un objet temporaire du type Cfraction. Par contre, vous pouvez

toujours réaliser des conversions explicites.

Cette possibilité peut être intéressante lorsque vous déclarez ce constructeur pour

pouvoir initialiser vos objets et pas pour réaliser des conversions. Ainsi, vous limite-

rez le risque d’introduire des ambiguïtés dans la réalisation de vos expressions (une

ambiguïté survient lorsque plusieurs voies s’offrent au compilateur pour les réaliser).

8.3.4. Conversion d’une classe vers une autre classe

La conversion d’un objet d’une classe vers une autre classe est strictement identique

à la conversion d’un type de base vers une classe, c’est-à-dire qu’elle passe par la

définition d’un constructeur adéquate. Voici un exemple qui permet de convertir des

objets du type Creel en objets du type Cfraction.

1 class Creel

2 {

3

. . .

4 } ;

5

6 class Cfraction

7 {

8

public :

9

Cfraction() {}

10

Cfraction(Creel RELP1) {. . .}

11 } ;

12

13 void main()

14 {

15

Cfraction FRCfraction1 ;

16

Creel RELvaleur1 ;

17

18

FRCfraction1=RELvaleur1 ;

19 }

132

8 • La surcharge

Là encore, vous pouvez déclarer le constructeur de la ligne 10 comme étant

explicit ce qui n’autorisera que les conversions explicites. Dans ce cas la ligne

18 ne compilera pas.

8.3.5. Exemples de conversions

Dans cette section, plusieurs exemples de chaînes de conversions sont proposés et

expliqués. Ils doivent vous permettre d’évaluer si vous avez compris comment fonc-

tionnent les chaînes de conversions telles qu’elles ont été introduites dans ce chapitre.

1 class Cfraction

2 {

3

private :

4

unsigned int uiNominateur ;

5

unsigned int uiDenominateur ;

6

public :

7

 // Déclaration des constructeurs

8

Cfraction() {}

9

Cfraction(float fP1) {uiNominateur=fP1*10000 ; uiDenominateur=10000 ;}

10

 // Déclaration des surcharges d’opérateurs

11

Cfraction operator+(int iP1) {uiNominateur+=iP1*uiDenominateur ; return *this ;}

12

 // Déclaration des surcharges de types

13

operator float() {return (float)uiNominateur/(float)uiDenominateur ;}

14 } ;

15

16 void main()

17 {

18

Cfraction FRCfraction1 ;

19

Cfraction FRCfraction2 ;

20

float fV1 ;

21

22

FRCfraction1=FRCfraction1 + 5.7 ;

23

FRCfraction1=5.7 + FRCfraction1 ;

24

FRCfraction1=FRCfraction1 + 5 ;

25

fV1=FRCfraction1+5 ;

26

fV1=FRCfraction1+FRCfraction2 ;

27 }

Lisez tout d’abord l’interface de la classe Cfraction puis regardez les lignes

22 à 26. Vous devez retrouver les résultats suivants :

– Ligne 22 : cette ligne ne compile pas. Le message d’erreur qui s’affiche est “ambi-

guïté” puisque le compilateur dispose de plusieurs façons de réaliser l’expression.

En effet, il peut soit convertir l’objet FRCfraction1 en un float et réaliser

l’addition, soit convertir la valeur 5.7 en un int et appeler la surcharge de l’opé-

rateur + de la ligne 12.

8.3 La surcharge de types

133

– Ligne 23 : aussi surprenant que cela puisse paraître cette ligne compile. En effet,

en inversant les deux opérandes (par rapport à la ligne 22) seule la conversion de

l’objet FRCfraction1 en un float permet de réaliser l’opération. Vous ne

pouvez plus utiliser la surcharge de l’opérateur +. Il n’y a donc plus d’ambiguïté.

– Ligne 24 : cette ligne compile, bien qu’elle soit similaire à la ligne 22. En réalité, sur cette ligne le compilateur ne met en œuvre aucune chaîne de conversions puisqu’il trouve l’opérateur + (ligne 11) qui lui permet de réaliser exactement l’opéra-

tion demandée.

– Ligne 25 : cette ligne compile. Tout comme la ligne 24, l’opération à droite du =

est réalisable. L’affectation l’est également puisque le compilateur sait convertir un

objet du type Cfraction (le résultat de l’addition) en un float puis en un int.

Vous avez donc ici une chaîne à 2 conversions dont 1 CDU, ce qui est réalisable.

– Ligne 26 : cette ligne ne compile pas pour la même raison que pour la ligne

22, c’est-à-dire ambiguïté. Le compilateur n’arrive pas à réaliser l’opération

FRCfraction1 + FRCfraction2 car il dispose de plusieurs conversions

possibles pour ces objets.

Ce qu’il est important de retenir c’est que le compilateur fonctionne toujours par

étapes dans ses évaluations. Il prend toujours une opération qu’il chercher à réaliser.

Pour cela, il va s’autoriser, si nécessaire, une chaîne de conversions par opérande.

Puis, il va répéter le même processus avec le résultat de l’opération si celui-ci est

concerné par une autre opération (c’est le cas si vous utilisez plusieurs opérations

dans une même expression).

Chapitre 9

Les patrons de fonctions et de classes

9.1 DE LA GÉNÉRICITÉ AVEC LES PATRONS !

La généricité est un mécanisme qui va nous permettre d’écrire une seule fois un

traitement ou une classe valable pour plusieurs types définis dynamiquement à l’uti-

lisation. Le principe consiste à définir une fonction/méthode, ou une classe, avec non

pas un (ou des) type(s), mais une (ou des) variable(s) représentant ces types. Prenons

en exemple le cas d’une fonction/méthode : le langage C++ vous permet de définir

une version d’une fonction qui prend un paramètre d’un type non défini à la compi-

lation (par exemple, que vous allez nommer typegenerique). Ce type sera alors

manipulé dans le code de la fonction comme s’il s’agissait d’un type connu. C’est

simplement à chaque appel de cette fonction générique que le compilateur détermi-

nera le type à considérer en fonction des paramètres passés.

La conception d’une fonction/méthode ou d’une classe générique se réalise

souvent en 3 étapes. La première consiste a écrire partiellement, voir totalement, la

fonction ou la classe avec un type et à assurer son fonctionnement au moins pour

la construction et pour la destruction. Dans un second temps, on remplace chacun

des types que l’on souhaite générique par un identifiant. On applique également une

syntaxe particulière signifiant au compilateur que l’on souhaite une classe générique.

Enfin, on utilise le code générique de la fonction, ou bien on instancie la classe

générique en la dérivant.

136

9 • Les patrons de fonctions et de classes

Dans la suite de ce chapitre nous allons présenter les patrons de fonction, un pa-

tron de fonctions étant une fonction générique. Nous présenterons ensuite les patrons

de classe.

9.2 LES PATRONS DE FONCTIONS/MÉTHODES

9.2.1. Création d’un patron de fonctions/méthodes

La création d’un patron se fait très simplement à l’aide du mot-clef template et

en précisant le nom que vous donnez au type générique manipulé dans la fonction ou

la méthode. Un patron peut être créé pour une fonction ou pour une méthode au sein

d’une classe. Nous illustrons ci-dessous la création et la manipulation d’un patron de

fonctions ; la syntaxe pour un patron de méthodes est similaire.

template <class nom_type_generique> type_retour nom_fonction(liste_parametres)

Autrement dit, on peut définir un patron de fonctions comme étant une fonction

dont l’interface est précédée de template <class nom_type_generique>.

Le mot-clef template indique au compilateur qu’il est en présence d’un patron

tandis que le mot-clef class ne permet ici que de préciser le nom du type générique

défini. Il ne faut pas confondre le mot-clef class ici avec celui qui est utilisé pour

la déclaration des classes.

 Notez bien qu’il faut nécessairement qu’un des paramètres du patron soit du type

 générique, sinon vous aurez une erreur de compilation. En effet, si cela n’était pas le cas, le compilateur ne pourrait pas déduire le type générique lors de l’appel au patron.

Il est également possible de déclarer un patron de fonctions/méthodes qui prenne

plusieurs types génériques. La syntaxe est la suivante :

template <class nom_type_generique1, class nom_type_generique1, ...> type_retour

nom_fonction(liste_parametres)

Là encore il est nécessaire qu’il y ait au moins un paramètre de chaque type

générique dans l’interface du patron.

9.2.2. Instanciation et utilisation

Avec l’interface présentée dans la section précédente, nom_type_generique

peut être utilisé dans le patron de fonctions pour créer des variables automatiques

ou pour typer des paramètres. Voici un exemple basique où un patron de fonctions

nommé Min3 est défini : celui-ci retourne la valeur la plus petite parmi les trois

passées en paramètre.

9.2 Les patrons de fonctions/méthodes

137

1 #include<stdio.h>

2

3 template < class MType> MType Min3(MType MTPP1,MType MTPP2,MType MTPP3) 4 {

5

if (MTPP1 <= MTPP2 && MTPP1 <= MTPP3) return (MTPP1) ;

6

if (MTPP2 <= MTPP1 && MTPP2 <= MTPP3) return (MTPP2) ;

7

if (MTPP3 <= MTPP1 && MTPP3 <= MTPP2) return (MTPP3) ;

8 }

9

10 void main()

11 {

12

printf("Voici le min d’entiers : %d\n",Min3(5,6,7)) ;

13

printf("Voici le min de réels : %lf\n",Min3(5.1,6.2,7.3));

14 }

Cet exemple compile parfaitement et, à l’exécution, le type MType est remplacé

par le type int sur la ligne 12 tandis que sur la ligne 13 il est remplacé par le type

double.

Lors de l’appel à une fonction/méthode pour laquelle il existe un patron, le com-

pilateur cherche d’abord s’il existe une version compatible avec le type des pa-

ramètres passés lors de l’appel. S’il n’en existe pas, il crée à partir du patron un

exemplaire de la fonction/méthode. Cet exemplaire n’est créé qu’une seule fois

et valable dans tout le programme.

Regardez bien l’exemple ci-dessous : une version de la fonction Min3 est créée

qui ne soit pas un patron de fonctions.

1 int Min3(int iP1, int iP2, int iP3)

2 {

3

if (iP1 <= iP2 && iP1 <= iP3) return (iP1) ;

4

if (iP2 <= iP1 && iP2 <= iP3) return (iP2) ;

5

if (iP3 <= iP1 && iP3 <= iP2) return (iP3) ;

6 }

7

8 template < class MType> MType Min3(MType MTPP1,MType MTPP2,MType MTPP3) 9 {

10

if (MTPP1 <= MTPP2 && MTPP1 <= MTPP3) return (MTPP1) ;

11

if (MTPP2 <= MTPP1 && MTPP2 <= MTPP3) return (MTPP2) ;

12

if (MTPP3 <= MTPP1 && MTPP3 <= MTPP2) return (MTPP3) ;

13 }

14

138

9 • Les patrons de fonctions et de classes

15 void main()

16 {

17

printf("Voici le min d’entiers : %d\n",Min3(5,6,7)) ;

18

printf("Voici le min de réels : %lf\n",Min3(5.1,6.2,7.3));

19 }

Cette version prend en paramètre le type int. Ainsi, l’application de la règle

encadrée ci-dessus montre que sur la ligne 17 c’est la version de la ligne 1 qui est

appelée : il n’y a pas de fonction de créée à partir du patron défini sur la ligne 8. Par contre, la ligne 18 provoque la création d’un exemplaire de la fonction Min3 à partir

du patron.

Voici maintenant une autre utilisation du patron de fonctions Min3, plus dérou-

tante.

1 #include<stdio.h>

2

3 template < class MType> MType Min3(MType MTPP1,MType MTPP2,MType MTPP3) 4 {

5

if (MTPP1 <= MTPP2 && MTPP1 <= MTPP3) return (MTPP1) ;

6

if (MTPP2 <= MTPP1 && MTPP2 <= MTPP3) return (MTPP2) ;

7

if (MTPP3 <= MTPP1 && MTPP3 <= MTPP2) return (MTPP3) ;

8 }

9

10 class Cfraction

11 {

12

. . .

13 } ;

14

15 void main()

16 {

17

Cfraction FRCV1,FRCV2,FRCV3 ;

18

printf("Voici le min de trois fractions : %d\n",Min3(FRCV1,FRCV2,FRCV3)) ;

19 }

Cette fois-ci la fonction main ne compile plus et vous avez le message d’er-

reur : opérateur binaire “>=” non défini pour la classe Cfraction. Ce résultat est tout à fait logique puisque, sur la ligne 18, le type MType est remplacé par le

type Cfraction. Autrement dit, sur les lignes 5 à 7 c’est la comparaison entre des

objets de la classe Cfraction qui est réalisée. Or, pour que cela compile il faut

que l’opérateur “<=” soit défini pour cette classe (ou alors qu’il existe des chaînes de conversion permettant de se ramener à une version existante de cet opérateur).

 Vous avez également la possibilité en langage C++ de préciser l’instanciation du

 patron de fonctions que vous voulez appeler. Ainsi, même si vous appeler un patron de fonctions en lui passant le type int comme type générique, vous pouvez appeler

9.2 Les patrons de fonctions/méthodes

139

la version du patron qui travaille avec le type double. Pour cela, il suffit juste de le préciser lors de l’appel au patron comme illustré dans l’exemple ci-dessous.

1 . . .

2 void main()

3 {

4

printf("Voici le min de trois entiers : %d\n",Min3< double>(5,7,2)); 5 }

Dans cet exemple, c’est l’instanciation du patron prenant le type double en type

générique qui sera appelée, bien que ce soient des arguments de type int qui soient

passés.

9.2.3. Spécialisation d’un patron de fonctions/méthodes

Il est possible de spécialiser un patron de fonctions/méthodes, c’est-à-dire de préci-

ser pour un type particulier le code à exécuter. La syntaxe d’une spécialisation est

illustrée dans l’exemple suivant.

1 template < class MType> MType Min3(MType MTPP1,MType MTPP2,MType MTPP3) 2 { // Le patron de classe

3

if (MTPP1 <= MTPP2 && MTPP1 <= MTPP3) return (MTPP1) ;

4

if (MTPP2 <= MTPP1 && MTPP2 <= MTPP3) return (MTPP2) ;

5

if (MTPP3 <= MTPP1 && MTPP3 <= MTPP2) return (MTPP3) ;

6 }

7

8 template <> int Min3< int>(int iP1, int iP2, int iP3) 9 { // Sa spécialisation au type int

10

if (iP1 <= iP2 && iP1 <= iP3) return (iP1) ;

11

if (iP2 <= iP1 && iP2 <= iP3) return (iP2) ;

12

if (iP3 <= iP1 && iP3 <= iP2) return (iP3) ;

13 }

Dans cet exemple, la spécialisation contient le même code que le patron, mais

cela n’est pas une obligation. Vous remarquerez que le nom du type générique n’est

pas précisé : seul le type int est mentionné après le nom de la spécialisation. Une

 spécialisation suit nécessairement la définition du patron.

9.2.4. Sucharger un patron de fonctions/méthodes

Il y a plusieurs façons de surcharger un patron de fonctions/méthodes : on peut le

surcharger soit par une fonction/méthode, soit par un autre patron. Nous avons déjà

rencontré le premier cas de figure dans la section 9.2.2. lorsque nous avons défini la

version suivante de la fonnction Min3 :

140

9 • Les patrons de fonctions et de classes

FIG. 9.1: Hiérarchie des patrons, classes et objets

int Min3(int iP1, int iP2, int iP3).

Comme nous l’avons déjà souligné, lors de l’appel cette version surchargée sera

systématiquement privilégiée si les paramètres passés sont de type int et aucune

instanciation du patron ne sera faite.

Il est également possible de surcharger un patron par un autre patron. Dans ce

cas vous devez simplement définir à la suite les deux patrons, et il n’y a aucune

syntaxe particulière. À l’appel d’un patron, le compilateur choisira en fonction du

type des paramètres passés. Notez bien que le fait de définir plusieurs patrons ne

peut que rajouter des risques d’erreurs de compilation du type “ambiguïté” puisqu’un

problème de choix se pose au compilateur.

9.3 LES PATRONS DE CLASSES

On peut appliquer le même mécanisme de généricité pour les classes. Afin d’obtenir

une version utilisable d’une classe générique, il faudra instancier la classe générique

soit en la dérivant soit en déclarant un objet de cette classe en précisant les types gé-

nériques (comme ce que vous avez vu pour les patrons de fonction/méthode). Même

si le principe ressemble à celui appliqué aux fonctions, d’importantes différences

existent entre les patrons de fonctions/méthodes et les patrons de classes.

 Un patron de classes peut être vu comme un modèle pour la création dynamique

 de classes similaires. La figure 9.1 montre la place d’un patron de classes par rapport aux classes et aux objets : à partir d’un patron vous pouvez instancier plusieurs classes et chaque classe vous permet de créer plusieurs objets que vos programmes vont

manipuler.

9.3 Les patrons de classes

141

9.3.1. Création d’un patron de classes

La création d’un patron de classes se fait selon une syntaxe proche de celle utilisée

pour les patrons de fonction/méthode. Nous l’illustrons sur un exemple.

1 template < class MType> class Cliste

2 {

3

private :

4

int iTaille ;

5

MType * pMTPListe ;

6

 // Éléments permettant de définir le contenu de la liste

7

public :

8

Cliste<MType>() ; // Constructeur par défaut

9

Cliste<MType>(Cliste<MType> & MTPP1) ; // Constructeur de recopie

10

int LISLire taille() ;

11

. . .

12 } ;

Remarquez tout d’abord la syntaxe de la ligne 1 qui permet de déclarer la classe :

l’utilisation des mots-clefs template et <class > permet de spécifier (comme

pour les patrons de fonction/méthode) que nous sommes en train de déclarer un pa-

tron de classes. À partir de là, le nom du patron dans la suite est nécessairement

Cliste<MType> et non pas simplement Cliste. C’est pour cela que les lignes 8

et 9 font mention du type MType dans la déclaration des constructeurs. Vous consta-

 tez donc bien que la syntaxe d’un patron de classes est relativement lourde par rap-

 port à une classe simple.

Bien évidemment vous pouvez, comme pour les patrons de fonction/méthode,

déclarer plusieurs types génériques au sein du patron de classes. Il suffit pour cela de faire figurer plusieurs fois le mot-clef class entre chevrons sur la ligne 1. Là encore

le nom de la classe est à modifier dans les lignes 8 et 9 en conséquence.

La définition des méthodes du patron de classes suit la même logique que la dé-

finition d’une méthode d’une classe au détail près que le nom du patron est plus long

que le nom d’une classe puisqu’on doit faire figurer la mention des types génériques.

Vous pouvez toujours définir une méthode dans la déclaration de la classe, auquel cas

la méthode sera inline. Vous pouvez aussi la définir en dehors de la déclaration

de la classe mais dans ce cas vous devrez la définir à la suite de cette déclaration

dans le fichier .h ! Sur l’exemple précédent, la définition du constructeur de recopie est la suivante.

1 template < class MType> class Cliste

2 {

3

private :

4

int iTaille ;

5

MType * pMTPListe ;

142

9 • Les patrons de fonctions et de classes

6

 // Élements permettant de définir le contenu de la liste

7

public :

8

Cliste<MType>() ; // Constructeur par défaut

9

Cliste<MType>(Cliste<MType> & MTPP1) ; // Constructeur de recopie

10

int LISLire taille() ;

11

. . .

12 } ;

13

14 template < class MType> int Cliste<MType> : :Cliste<MType>(Cliste<MType> &MTPP1) 15 {

16

. . .

17 }

 Cette définition vous montre bien qu’une méthode d’un patron de classes est en

 réalité un patron de méthodes. Pour définir cette méthode inline, et puisqu’elle est définie dans le fichier .cpp, il vous suffit de faire figurer le mot-clef inline après

la spécification du template de méthode, i.e. “template <class MType>”.

Revenons un instant sur la définition des méthodes au sein du fichier .h. La

déclaration d’un patron de classes vous y oblige par défaut. Certes ! Néanmoins, cela

a l’inconvénient que le code est compilé à chaque fois que l’interface de votre patron

de classes est inclu dans un autre fichier. Pour remédier à cela, vous avez la possiblité d’exporter explicitement la définition de vos méthodes dans un fichier .cpp. Ainsi

vous vous ramenez à une programmation propre puisque l’interface de votre classe

va se retrouver séparée de son corps. Pour réaliser cette exportation il suffit, lors de la définition des méthodes (dans le fichier .cpp) de les faire précéder du mot-clef

export.

export template <class type1,...>

nom_patron : :nom_methode(parametres)

Si vous utilisez le mot-clef export lors de la déclaration du patron de classes

(juste avant le mot-clef template) vous provoquerez l’exportation automatique de

la définition de toutes les méthodes qui ne le sont pas dans la déclaration du patron

de classes.

Autant que possible vous essayerez d’exporter la définition des méthodes de vos

patrons de classe dans le fichier .cpp associé de sorte à préserver la délimitation

entre l’interface et le corps.

9.3.2. Les membres statiques au sein d’un patron

Il est possible de déclarer au sein d’un patron de classes des membres statiques. Je

rappelle ici qu’un attribut statique d’une classe est un attribut qui est indépendant des

9.3 Les patrons de classes

143

objets de la classe : tous ont accès à ce même attribut. Dans le cas d’une méthode

statique au sein d’une classe, le raisonnement est le même : une méthode statique

peut être appelée indépendamment des objets de la classe et ne peut référencer que

des attributs statiques.

Dans le cas des patrons de classes, une méthode statique du patron sera consi-

dérée comme une méthode statique de chaque classe créée à partir du patron. Ainsi,

cette méthode accèdera à tous les attributs statiques de la classe créée à partir du patron.

En ce qui concerne les attributs statiques, la situation est un peu différente dans

le cas des patrons de classe.

9.3.3. Instanciation et utilisation

Il existe deux types d’instanciation : l’instanciation implicite et l’instanciation explicite. La première consiste à créer la classe, à partir du patron, lors de la déclaration d’un objet de la classe. Voici un exemple d’instanciation implicite qui reprend le patron Cliste défini dans la section précédente.

1 void main()

2 {

3

Cliste< int> LISliste entiers ;

4

 // Une classe est créée via la déclaration de l’objet LISliste entiers

5

. . .

6 }

La déclaration de l’objet LISliste_entiers sur la ligne 3 provoque plu-

sieurs traitements : (i) si la classe Cliste<int> n’avait pas été créée auparavant à partir du patron Cliste, alors elle l’est, (ii) l’objet est déclaré et initialisé par appel au constructeur approprié. Notez bien que techniquement, les méthodes de votre

classe ne sont générées que lorsque vous les utilisez. Ainsi, si vous avec un patron de

méthodes dans votre patron de classes qui n’est jamais appelé alors aucune méthode

ne sera générée à partir du patron de méthodes.

Il est important de bien faire attention à ce que vous déclarez. Par exemple, le

code suivant ne provoque pas l’instanciation d’une classe à partir du patron puisque

vous ne déclarez qu’un pointeur sur une classe et non pas un objet.

144

9 • Les patrons de fonctions et de classes

1 void main()

2 {

3

Cliste< int> * pLISliste entiers ;

4

 // Un pointeur sur une liste d’entiers est déclaré

5

. . .

6 }

Comme je l’ai suggéré précédemment il est possible de déclarer explicitement

des classes à partir de leur patron. Pour cela, il suffit d’utiliser la syntaxe suivante.

template class nom_patron<type1,type2,...>

1 void main()

2 {

3

template class Cliste< float> ;

4

 // Instanciation explicite de la classe Cliste

5

. . .

6 }

L’exemple précédent illustre la syntaxe d’instanciation explicite d’une classe

à partir de son patron. Ainsi, la ligne 3 va provoquer la création de la classe

Cliste<float> et l’instanciation de toutes ses méthodes à partir de leur patron de méthodes. Il s’agit bien évidemment d’une technique du langage C++ que vous

serez amener à peu manipuler en pratique.

9.3.4. Préciser des types par défaut pour les types génériques

Lors de la déclaration d’un patron de classes, vous avez la possibilité de préciser

des types par défaut pour certains types génériques. Sur le principe, il s’agit d’un

mécanisme fortement similaire à celui permettant de définir des valeurs par défaut

aux arguments d’une fonction (cf. section 4.1).

Pour déclarer des types par défaut, il suffit lors de la déclaration des types géné-

riques de préciser ceux qui possèdent un type par défaut et lequel.

template <class T1, class T2=int, ..., class Tn=float> class

nom_classe {...

Vous remarquerez ici que, comme dans le cas d’arguments passés à une fonction,

les types par défaut sont nécessairement mis de la droite vers la gauche : à partir du

moment où un type générique Ti possède un type par défaut alors tous les types gé-

nériques qui suivent doivent en avoir un. Cela est nécessaire pour que le compilateur

sache, à l’instanciation des classes, où mettre les types que vous passez en paramètre.

Voici un exemple qui éclaircira sans doute la situation.

9.3 Les patrons de classes

145

1 template < class MType1, class MType2=int> class CDoubleListe 2 { // Cette classe permet de gérer une double liste d’éléments

3

 // de types hétérogènes

4

private :

5

int iTaille ;

6

MType1 * pMTPListe1 ;

7

MType2 * pmTPListe2 ;

8

 // Élements permettant de définir le contenu des listes

9

public :

10

CDoubleListe<MType1,MType2>() ; // Constructeur par défaut

11

CDoubleListe<MType1,MType2>(CDoubleListe<MType1,MType2> & MTPP1) ;

12

 // Constructeur de recopie

13 . . .

14 } ;

15 . . .

16 void main ()

17 {

18

CDoubleListe< float> DLIV1 ; // Double liste de type (float,int)

19

CDoubleListe< float, float> DLIV2 ; // Double liste de type (float,float) 20

. . .

21 }

Remarquez la syntaxe des lignes 1 et 19. Comme ligne 1 vous avez mis une

valeur par défaut pour le type générique MType2, vous avez pu ligne 19 déclarer un

objet d’une classe n’instanciant qu’un type générique sur les deux.

9.3.5. L’amitié et les patrons

Comme pour les classes, il est possible de déclarer que des fonctions, méthodes,

classes ou patrons peuvent être amis d’un patron de classes. Nous distinguons trois cas de figure possibles :

(1) Vous voulez déclarer qu’une fonction, une méthode ou une classe est amie d’un

 patron de classes. Si une fonction ou une méthode est amie d’un patron de classes alors elle sera amie de toutes les classes instanciées à partir du patron de classes.

De même, dans le cas d’une classe A amie d’un patron, toutes les méthodes de la

classe A seront amies de toutes les classes obtenues par instanciation du patron.

D’un point de vue syntaxique, déclarer qu’une fonction, méthode ou classe est

amie d’un patron est strictement similaire à la déclaration d’amitié dans le cas

d’une classe (cf. chapitre 5).

(2) Vous voulez déclarer qu’un patron de fonctions est ami d’un patron de classes.

Dans ce cas, seule une instance du patron de fonctions sera amie d’une instance

du patron de classes. Autrement dit, dès que vous instancierez une classe à partir

146

9 • Les patrons de fonctions et de classes

de son patron, vous provoquerez l’instanciation d’une fonction amie à partir du

patron de fonctions. Voici, un exemple de déclaration de patron de fonctions ami

d’un patron de classes.

1 template < class MType> class Cliste

2 {

3

private :

4

int iTaille ;

5

MType * pMTPListe ;

6

7

public :

8

friend Cliste<MType> CLCminimum() ;

9

 // Cette fonction cherche l’élément minimum au sein de la liste

10 . . .

11 } ;

12 . . .

13 void main ()

14 {

15

Cliste< float> LISV1 ; // Cette déclaration d’objet provoque la création 16

 // d’une classe à partir du patron et la création

17

 // d’ une méthode CLCminimum à partir de son patron.

18

. . .

19 }

(3) Vous voulez déclarer qu’un patron de classes ou un patron de fonctions est ami

 d’une classe. Dans ce cas, toutes les instances des patrons sont amis de la classe.

La syntaxe est la même que pour la déclaration d’amitié classique, à la nuance

près que le nom des patrons est toujours accompagné du nom des types géné-

riques entre chevrons.

9.3.6. Spécialisation du patron

Il peut arriver des situations où vous souhaitez particulariser le comportement d’un

patron de classes dans le cas où le type générique possède certaines valeurs. Il vous

est possible en langage C++ de spécialiser le patron de classes dans ce cas. Ainsi,

une spécialisation est bien plus que la particularisation du patron à un type : la spé-

cialisation peut contenir des traitements et attributs particuliers que ne contient pas le patron.

Reprenons l’exemple de la classe Cliste pour illustrer la syntaxe de la spécia-

lisation d’un patron de classes.

1 template < class MType> class Cliste

2 { // Déclaration du patron de classe

3

. . .

9.3 Les patrons de classes

147

4 } ;

5

6 template <> class Cliste< char *>

7 { // Déclaration de la spécialisation du patron

8

 // de classe pour le type char *

9 . . .

10 } ;

11 . . .

12 void main ()

13 {

14

Cliste< float> LISV1 ; // Fait référence au patron

15

Cliste< char *> LISV2 ; // Fait référence à la spécialisation du patron 16

. . .

17 }

Comparez bien la syntaxe des lignes 1 et 6. Sur la ligne 6 aucun type générique

n’est précisé après le mot-clef template tandis qu’un type est précisé après le nom

du patron. C’est ainsi que nous précisons une spécialisation. De plus, notez bien

que celle-ci doit venir après la déclaration de la classe, “après” pouvant simplement

vouloir dire que le fichier contenant la spécialisation inclut le fichier contenant la

déclaration du patron.

Dans cet exemple la spécialisation est totale, or le langage C++ vous permet

également de faire de la spécialisation partielle dans le cas d’un patron de classes ayant plusieurs types génériques. Cette seconde spécialisation consiste à laisser la

déclaration de certains types génériques tandis que d’autres sont définis comme

sur la ligne 6 ci-dessus. Voici un exemple de spécialisation partielle pour la classe

CDoubleListe.

1 template < class MType1> class CDoubleListe< int,MType1> 2 { // Spécialisation partielle du patron de classe

3 . . .

4 } ;

Notez bien que lors de la spécialisation partielle le nom du patron est suivi, entre

chevrons, du même nombre d’arguments qu’il a été déclaré de type générique dans

le patron de base.

9.3.7. Aller encore plus loin avec les patrons

Les patrons de classes offrent de nombreuses possibilités à l’utilisateur pour qu’il

puisse introduire de la généricité dans ses programmes. Les patrons de classes per-

mettent bien plus que ce qui est présenté dans ce chapitre et si vous êtes intéressés

vous pouvez consulter la référence [3] pour de plus amples informations d’ordre techniques. Je tiens juste à attirer votre attention sur le fait que l’inconvénient des patrons

148

9 • Les patrons de fonctions et de classes

de classe est que très vite la lecture et l’écriture d’un programme peuvent devenir

fastidieuses. En conséquent, plutôt que de favoriser la technicité de votre programme

pensez plutôt à en facilité sa lecture et sa maintenance. Ainsi, l’utilisation des patrons de classe doit rester parcimonieuse et mesurée.

Chapitre 10

Introduction au polymorphisme

et aux méthodes virtuelles

10.1 QU’EST-CE QUE LE POLYMORPHISME ?

 Polymorphisme est un terme qui désigne la capacité d’un “objet” à prendre plusieurs formes au cours de sa vie. Il ne faut pas confondre polymorphisme et généricité : la généricité permet de créer plusieurs classes ou objets à partir d’un cadre commun,

c’est ce que nous avons vu au chapitre 9 avec les patrons. Le polymorphisme permet

à un même “objet” de changer de forme au cours de sa vie. En réalité, en langage

C++, ce n’est pas un objet mais un pointeur sur un objet qui peut “changer de

forme” . Pour poursuivre cette introduction au polymorphisme, considérez l’exemple suivant.

1 #include<stdio.h>

2

3 class Cmere

4 {

5

public :

6

void Afficher() {printf("Objet de la classe Cmere\n") ;}

7 } ;

8

9 class Cfille : public Cmere

10 {

11

public :

150

10 • Introduction au polymorphisme et aux méthodes virtuelles

12

void Afficher() {printf("Objet de la classe Cfille\n") ;}

13 } ;

14

15 void main()

16 {

17

Cmere * pMERV1 ;

18

19

Cmere MERV2 ;

20

Cfille FILV3 ;

21

22

pMERV1 = & MERV2 ; // pMERV1 pointe maintenant sur l’objet MERV2

23

pMERV1−>Afficher() ;

24

pMERV1 = & FILV3 ; // pMERV1 pointe maintenant sur l’objet FILV3

25

pMERV1−>Afficher() ;

26 }

L’affichage résultant est le suivant :

Objet de la classe Cmere

Objet de la classe Cmere

Revenons sur la ligne 25 dont on aurait pu supposer, à première vue, qu’elle

provoque l’appel de la méthode de la ligne 12. Le pointeur pMERV1 est un pointeur

sur un objet de la classe Cmere. L’objet FILV3 est un objet de la classe Cfille,

ce qui implique qu’il possède les attributs et les méthodes de sa classe mère, la classe Cmere. Or “pMERV1->” fait référence à l’objet de la classe Cmere pointé, et ainsi pMERV1->Afficher() fait bien référence à la méthode de la ligne 6. L’affichage

est donc tout à fait logique !

La question est donc : comment faire pour que sur la ligne 23 ce soit la mé-

thode de la classe Cmere qui soit utilisée et celle de la classe Cfille sur la

ligne 25 ? Evidemment, la contrainte est de toujours utiliser pour cela le pointeur pMERV1 sur la classe Cmere... et bien c’est justement ici qu’intervient le polymorphisme : avec un même pointeur appeler différentes méthodes en fonction du type

réel de l’objet pointé.

Le mécanisme du polymorphisme en langage C++ est donc défini dans un cadre

très précis : vous avez une hiérarchie de classes liées par héritage et un pointeur sur

une classe de la hiérarchie. Le polymorphisme vous permet alors de déterminer la

bonne version d’une méthode en fonction de l’objet pointé.

Le polymorphisme est rendu possible grâce à ce que l’on appelle le linkage dy-

 namique. Lorsque, dans un programme, une fonction f appelle une fonction g alors à l’étape du linkage le compilateur réalise l’appel effectif de la fonction g au sein de la fonction f en utilisant son “adresse”. Il s’agit ici du linkage statique car la fonction g est bien identifiée lors de la compilation. Le linkage dynamique est un peu diffé-

rent puisqu’en l’occurence dans mon exemple, il implique que l’appel effectif de la

10.2 Les méthodes virtuelles

151

fonction g n’est déterminé que lors de l’exécution de la fonction f, en temps réel en

quelque sorte : lorsque f s’exécute elle détermine l’adresse de la fonction g à ap-

peler. Vous comprenez donc que, mécaniquement, le polymorphisme est une simple

application du linkage dynamique.

Dans la suite de ce chapitre nous allons voir comment, d’un point de vue syn-

taxique, mettre en œuvre le polymorphisme. Pour cela, nous allons voir la notion de

méthode virtuelle.

10.2 LES MÉTHODES VIRTUELLES

Une méthode virtuelle est une méthode polymorphique, forcément définie plusieurs

fois au sein d’une hiérarchie de classes liées par héritage.

10.2.1. Définition et déclaration

Pour déclarer qu’une méthode est virtuelle, il suffit de faire précéder sa déclaration

du mot-clef virtual. Voici l’exemple, modifié, des classes Cmere et Cfille de

la section précédente.

1 #include<stdio.h>

2

3 class Cmere

4 {

5

public :

6

virtual void Afficher() {printf("Objet de la classe Cmere\n") ;}

7 } ;

8

9 class Cfille : public Cmere

10 {

11

public :

12

virtual void Afficher() {printf("Objet de la classe Cfille\n") ;}

13 } ;

14

15 void main()

16 {

17

Cmere * pMERV1 ;

18

Cmere MERV2 ;

19

Cfille FILV3 ;

20

pMERV1 = & MERV2 ; // pMERV1 pointe maintenant sur l’objet MERV2

21

pMERV1−>Afficher() ;

22

pMERV1 = & FILV3 ; // pMERV1 pointe maintenant sur l’objet FILV3

23

pMERV1−>Afficher() ;

24 }

152

10 • Introduction au polymorphisme et aux méthodes virtuelles

L’affichage résultant est le suivant...

Objet de la classe Cmere

Objet de la classe Cfille

... ce qui vous montre bien l’aspect polymorphique du pointeur pMERV1 et surtout

de la méthode Afficher. C’est le type de l’objet pointé qui détermine la version

 de la méthode virtuelle à appeler. Par contre, il faut bien que vous ayez en tête que l’appel :

FILV3->Afficher();

provoque toujours l’appel à la méthode définie sur la ligne 12 et qu’il ne met pas en jeu le polymorphisme. Dans cet appel, c’est du linkage statique qui est utilisé par le

compilateur car vous ne passez pas par un pointeur.

Notez que si vous souhaitez quand même appeler, sur la ligne 25, la version

de Afficher de la classe Cmere, vous devez utiliser l’opérateur de résolution de

porter pour contourner le polymorphisme : pMERV1->Cmere : :Afficher();.

Voici maintenant quelques règles à respecter lorsque vous créez des fonctions

virtuelles.

(1) La présence du mot-clef virtual est nécessaire lors de la déclaration de la

méthode (fichier .h). Elle est interdite lors de sa définition (fichier .cpp) : vous

obtiendrez dans ce cas un message d’erreur à la compilation.

(2) La présence du mot-clef virtual est facultative lors de la déclaration de la

méthode virtuelle dans les classes filles. Ainsi, dans l’exemple précédent, sur la

ligne 12 le mot-clef virtual est optionnel puisque la méthode a été déclarée

comme telle dans la classe mère.

(3) Une méthode que vous déclarez virtuelle l’est forcément, de fait, dans toutes les

classes filles. Elle doit également être déclarée et définie avec les mêmes para-

mètres (sinon vous ne pourrez pas faire marcher le polymorphisme) dans toutes

les classes filles1. Si dans la classe mère la méthode virtuelle est définie comme

une méthode constante alors elle doit également l’être dans les classes filles.

D’un point de vue génie logiciel, et pour des questions de lisibilité du code, je

vous conseille de systématiquement faire figurer le mot-clef virtual dans les

classes filles pour les méthodes virtuelles.

1. Cela vaut pour les paramètres d’entrée. L’objet de retour d’une méthode virtuelle peut différer légèrement d’une classe mère à une classe fille si, au sein de la classe mère, la méthode retourne un pointeur ou une référence sur une classe A. Dans ce cas, les versions de la méthode des classes filles peuvent retourner une adresse ou une référence sur une classe dérivée de la classe A.

10.2 Les méthodes virtuelles

153

Précisons également que si une méthode virtuelle est appelée au sein d’une autre

méthode de la classe, nommée f par exemple, alors l’appel à la méthode f via un

pointeur sur une classe mère provoque quand même l’appel de la méthode virtuelle

définie au sein de la classe (et non pas la version de la classe mère, bien que la version de f appelée soit celle de la classe mère).

Dans une classe contenant une fonction virtuelle et des attributs dynamiques, je

vous conseille fortement de déclarer le destructeur comme étant virtuel égale-

ment. Cela implique qu’à chaque destruction d’objets d’une classe fille via un

pointeur d’une classe mère, c’est bien le destructeur de la classe fille qui fera

les désallocations des attributs dynamiques. Vous éviterez ainsi d’avoir des fuites

mémoires dues à l’appel d’un destructeur de la classe mère ne désallouant pas les

attributs dynamiques de la classe fille.

10.2.2. Méthodes virtuelles et héritages complexes

Je tiens à attirer votre attention sur le fait que la gestion des méthodes virtuelles

peut vite s’avérer fastidieuse lorsque nous sommes en présence d’une hiérarchie de

classes complexes. Pour illustrer ce propos, je vous renvoie à la figure 10.1 qui donne

un exemple de hiérarchie de classes un peu complexe. Dans cette figure, les liens

d’héritage sont indiqués : les classes 3 et 4 héritent de la classe 1 et la classe 5 hérite des classes 2 et 4. Par ailleurs, je suppose dans cet exemple que lorsque pour une

classe figure la mention virtual X alors la méthode X est définie comme une

méthode virtuelle au sein de la classe.

FIG. 10.1: Un exemple d’héritage complexe

La première remarque qui vient est que la classe 5 ne redéfinit pas la méthode

virtuelle f qui lui vient de la classe 4. Que se passe-t-il dans ce cas-là ? Et bien tout

154

10 • Introduction au polymorphisme et aux méthodes virtuelles

simplement, la classe 5 hérite de la version de la méthode f définie dans la classe 4.

Supposez maintenant que le code suivant soit exécuté :

pC1V1= & C5V2 ;

pC1V1->f();

avec pC1V1 un pointeur sur la classe 1 et C5V2 un objet de la classe 5. Quelle

 version de la méthode f est exécutée ? Et bien, la version héritée de la classe 4. La méthode f étant polymorphique, le linkage dynamique retiendra la version de f

la plus proche de la classe 5 puisque pC1V1 pointe sur un objet de cette classe.

Il y a un autre piège qu’il faut éviter. Supposez que vous écriviez le code suivant :

pC1V1= & C5V2 ;

pC1V1->g();

Après tout, le pointeur pC1V1 pointe sur un objet de la classe 5 et celle-ci pos-

sède une fonction polymorphique g. Or, ce code ne compile pas. Pourquoi ? Tout

simplement parce que le polymorphisme s’applique sur une même chaîne d’héri-

tages, autrement dit le pointeur pC1V1 n’étant pas un pointeur sur une des classes contenant une version de la méthode virtuelle g l’appel ne peut pas marcher. Ici, ce

sont les méthodes qui sont polymorphiques et non pas les objets !

10.2.3. Influence des contrôles d’accès

Que se passe-t-il si le contrôle d’accès défini sur une version d’une méthode virtuelle

est différent de celui-ci défini dans la classe mère ? Considérez l’exemple suivant.

1 #include<stdio.h>

2

3 class Cmere

4 {

5

public :

6

virtual void Afficher() {printf("Objet de la classe Cmere\n") ;}

7 } ;

8

9 class Cfille : public Cmere

10 {

11

private :

12

virtual void Afficher() {printf("Objet de la classe Cfille\n") ;}

13 } ;

14

15

16 void main()

17 {

18

Cmere * pMERV1 ;

19

20

Cfille FILV3 ;

10.2 Les méthodes virtuelles

155

21

22

pMERV1 = & FILV3 ; // pMERV1 pointe sur l’objet FILV3

23

pMERV1−>Afficher() ;

24 }

De façon surprenante, la ligne 23 compile et provoque l’exécution de la ligne 12.

Par contre, l’appel

FILV3.Afficher();

ne compile pas. Pourquoi ? Et bien tout simplement parce que dans ce dernier cas

c’est un linkage statique qui est réalisé et ce sont donc les restrictions d’accès clas-

siques qui sont appliquées. Dans le cas de la ligne 23, c’est un linkage dynamique

qui est réalisé et le compilateur ne sachant pas à l’avance quelle version de

la méthode virtuelle va être appelée il suppose que son contrôle d’accès est le

même que celui de la classe associée au pointeur (c’est-à-dire Cmere dans notre

exemple).

10.2.4. Le cas des valeurs par défaut

La gestion des valeurs par défaut pour les arguments d’une méthode virtuelle est plus

“chaotique”. En effet, c’est à la compilation que sont utilisées ou non les valeurs

par défaut que vous avez indiquées pour les arguments de votre méthode, selon l’ap-

pel que vous en faites. Considérez l’exemple de la section 10.2.1. dans lequel nous

ajoutons des valeurs par défaut pour la méthode virtuelle.

1 #include<stdio.h>

2

3 class Cmere

4 {

5

public :

6

virtual void Afficher(int iP1=0)

7

{printf("Objet de la classe Cmere(%d)\n", iP1) ;}

8 } ;

9

10 class Cfille : public Cmere

11 {

12

public :

13

virtual void Afficher(int iP1=10)

14

{printf("Objet de la classe Cfille(%d)\n", iP1) ;}

15 } ;

16

17

18

19 void main()

20 {

156

10 • Introduction au polymorphisme et aux méthodes virtuelles

21

Cmere * pMERV1 ;

22

23

Cmere MERV2 ;

24

Cfille FILV3 ;

25

26

pMERV1 = & MERV2 ; // pMERV1 pointe maintenant sur l’objet MERV2

27

pMERV1−>Afficher() ;

28

pMERV1 = & FILV3 ; // pMERV1 pointe maintenant sur l’objet FILV3

29

pMERV1−>Afficher() ;

30 }

L’affichage résultant est le suivant...

Objet de la classe Cmere(0)

Objet de la classe Cfille(0)

... ce qui montre bien que l’argument par défaut reste 0 même dans le cas de la

ligne 29. On voit bien ici le décalage qu’il y a entre les choix faits par le compi-

lateur lors du linkage statique et le linkage dynamique. Lors de la compilation, le

compilateur détermine sur la ligne 29 qu’il faut mettre la valeur par défaut pour la

méthode Afficher, or il ne sait pas quelle version de la méthode sera appelée

puisque c’est le linkage dynamique (lors de l’exécution du programme) qui le déter-

minera. Le compilateur décide donc dans ce cas que c’est la valeur par défaut

de la classe associée au pointeur qui sera systématiquement utilisée. Ce raisonnement implique également qu’on a le même résultat si aucune valeur par défaut n’est

précisée sur la ligne 13.

Voici maintenant une question piège : a-t-on le même comportement si aucun

argument n’est passé à la version de la ligne 13 ? Et bien non ! Dans ce cas la ligne 29

provoque l’appel de la méthode de la ligne 6... ce qui est logique puisqu’en ne mettant

pas la même interface pour la méthode virtuelle vous avez bloqué le mécanisme du

polymorphisme (cf. section 10.2.1. pour un rappel sur les règles à respecter pour

mettre en œuvre le polymorphisme).

10.2.5. Les méthodes virtuelles pures et les classes abstraites

En langage C++, une méthode virtuelle pure est une méthode virtuelle ne devant pas être définie dans la classe de base (la première classe de la chaîne d’héritages qui la

déclare). Cette méthode est donc juste déclarée mais pas définie dans cette classe.

Cela peut parfois être utile si vous ne pouvez attacher aucun sens à cette méthode

virtuelle dans la classe de base, la méthode prenant un sens dans les classes dérivées.

Pour déclarer qu’une méthode est une méthode virtuelle pure, il suffit de faire suivre

sa déclaration de “=0”.

1 #include<stdio.h>

2

10.2 Les méthodes virtuelles

157

3 class Cmere

4 {

5

public :

6

virtual void Afficher() =0 ;

7 } ;

8

9 class Cfille : public Cmere

10 {

11

public :

12

virtual void Afficher()

13

{printf("Objet de la classe Cfille\n") ;}

14 } ;

15

16

17

18 void main()

19 {

20

Cmere * pMERV1 ;

21

22

Cfille FILV3 ;

23

24

pMERV1 = & FILV3 ; // pMERV1 pointe maintenant sur l’objet FILV3

25

pMERV1−>Afficher() ;

26 }

Dans cet exemple, la méthode Afficher de la classe Cmere est une méthode

virtuelle pure. Par ailleurs, elle doit nécessairement être déclarée et définie dans la classe Cfille pour pouvoir compiler les lignes 24 et 25.

Dans cet exemple, si vous essayez de déclarer dans la fonction main un objet

de la classe Cmere vous allez obtenir un message d’erreur vous indiquant que cette

classe est abstraite. En effet, une classe contenant au moins une méthode virtuelle

 pure est appelée classe abstraite et il n’est pas possible de déclarer des objets de cette classe. Cela est dû au fait qu’une méthode virtuelle pure n’est pas définie mais juste déclarée et qu’il n’est pas possible de l’appeler via un objet de la classe. Le

compilateur interdit donc la création de ces objets.

Notez bien que si vous ne définissez pas le code d’une méthode virtuelle pure dans

une classe dérivée alors cette classe dérivée est, de fait, une classe abstraite !

Chapitre 11

Les flots

11.1 GÉRER VOS ENTRÉES/SORTIES AVEC LES FLOTS

On appelle opération d’entrée/sortie une opération (instruction en langage C++) qui provoque la lecture/écriture de données dans l’environnement du programme. Par

exemple, lorsque vous écrivez un message à l’écran vous réalisez une opération

d’écriture sur l’écran. En langage C, pour réaliser cette opération de sortie sur l’écran vous utilisez une commande, en l’occurence la commande printf.

Le langage C++ introduit un mécanisme différent pour réaliser toutes sortes d’en-

trées/sorties : le mécanisme des flots. Un flot désigne un canal sur lequel on peut

écrire ou lire des données, ce canal étant relié pour une part à votre programme et

pour l’autre à l’écran, un fichier... Un flot est représenté par un objet dans lequel on écrit pour écrire des données dans le canal et dans lequel on lit pour lire les données

contenues dans le canal. La figure 11.1 synthétise tout cela.

Notez bien que plusieurs flots peuvent être reliés au même périphérique : notam-

ment, plusieurs flots sont reliés à l’écran et permettent d’écrire dessus de différentes façon.

Tous les flots n’ont pas les mêmes caractéristiques :

– Il y a les flots d’entrée, les flots de sortie et les flots d’entrée/sortie. Les premiers permettent de lire des données à partir d’un périphérique (par exemple, lire ce qui

est tapé sur un clavier), les seconds permettent d’écrire sur un périphérique (par

exemple, écrire une phrase à l’écran) et les troisièmes permettent de faire les deux.

160

11 • Les flots

– On peut écrire/lire des données dans un flot en mode texte ou en mode binaire.

Un flot qui fonctionne en mode texte va interpréter la séquence d’octets qui lui est

passée comme si c’était une chaîne de caractères, c’est-à-dire que certains carac-

tères comme par exemple“\n” vont être exécutés pour ce qu’ils sont (ici un retour

chariot).

On parle parfois d’un mode de transfert formaté. En mode binaire, les octets sont transférés sans être interprétés : on parle parfois d’un mode de transfert brut ou d’un mode de transfert non formaté.

FIG. 11.1: Les flots, les objets et vos programmes

L’avantage des flots est lié aux recommandations du génie logiciel. À savoir,

qu’ils proposent une encapsulation des entrées/sorties afin de rendre le pro-

gramme indépendant des contraintes liées aux périphériques.

Ainsi, pour illustrer simplement, si demain votre écran est changé vous

n’avez pas à changer les lignes de code qui permettent de réaliser des affichages

puisque celles-ci écrivent dans un objet. Seule la définition de la classe de cet

objet est éventuellement à changer. Cela rend votre programme plus modulaire

et plus propre et homogénéise également les opérations d’entrées/sorties : que

ce soit pour écrire dans un fichier ou écrire à l’écran les opérations ont toutes la

même syntaxe et le même principe de fonctionnement.

L’objectif de ce chapitre est uniquement de vous familiariser avec les flots et de

vous apprendre à vous en servir.

11.2 Classes d’entrées/sorties

161

11.2 CLASSES D’ENTRÉES/SORTIES

Avant de rentrer dans le détail des classes d’entrées/sorties mises à disposition par le langage C++, voyons quatre flots très classiques.

– cin. Il s’agit d’un flot d’entrée relié au clavier et qui permet de récupérer ce que l’utilisateur saisi. Il s’agit d’un flot texte. En quelque sorte, récupérer des octets

par ce flot est équivalent à la commande scanf du langage C.

– cout. Il s’agit d’un flot de sortie relié à l’écran et qui permet d’afficher du texte. Il s’agit d’un flot texte. Écrire sur ce flot est équivalent à la commande printf du

langage C.

– cerr. Il s’agit d’un flot de sortie relié à l’écran et qui permet d’afficher des messages d’erreur. Il s’agit d’un flot texte non bufferisé, c’est-à-dire que tout octet écrit dans le flot est immédiatement écrit à l’écran.

– clog. Il s’agit d’un flot de sortie relié à l’écran et qui permet d’afficher des messages d’erreur. Il s’agit d’un flot texte bufferisé, c’est-à-dire que tout octet écrit dans le flot est écrit par paquets à l’écran.

Pour manipuler ces flots vous pouvez utiliser les opérateurs d’insertion («) et

d’extraction (») qui ont été surchargés pour chacune des classes d’appartenance de

ces objets. Voici un exemple ci-dessous (remarquez que ces flots sont définis dans

l’interface iostream.h).

1 #include<iostream.h>

2

3 void main()

4 {

5

int iAge ;

6

7

cout << "Bonjour cher lecteur\n" << "Merci de saisir votre âge : " ; 8

cin >> iAge ;

9

cout << "Votre âge est de " << iAge << " ans\n" ;

10 }

L’écriture d’un texte à l’écran se fait donc en envoyant des données dans le flot

cout à l’aide de l’opérateur d’insertion «. Cet opérateur retournant une référence sur

le flot sur lequel il est appelé vous pouvez donc enchaîner les appels à cet opérateur

sur une même ligne (cf. ligne 7 et 9).

La lecture d’un texte tapé au clavier est réalisée en consultant le flot cin à l’aide

de l’opérateur d’extraction ». Comme pour l’opérateur d’insertion, l’opérateur d’ex-

traction retourne une référence sur le flot et peut donc être utilisé en cascade sur une même ligne.

162

11 • Les flots

Notez bien que dans l’exemple suivant aucun indicateur de format n’est indiqué

 aux opérateurs, contrairement à ce que nous aurions eu à faire avec les commandes

printf et scanf. Prenons en exemple la ligne 8. À aucun moment nous n’indi-

quons que la variable iAge est de type int (pas d’indicateur de format du type

“%d”) : c’est la surcharge de l’opérateur » qui va récupérer la chaîne de caractères

tapée par l’utilisateur puis déterminer le type de la variable dans lequel le résultat doit être mis. Ici le type est int, donc l’opérateur réalise une conversion du type char

* vers le type int et met le résultat dans iAge. Le principe reste exactement le

 même pour l’objet cout et l’affichage de la variable iAge.

Ces quatre objets vous montrent le principe de fonctionnement des flots. Rentrons

maintenant un peu plus dans l’organisation générale des flots. Plusieurs classes sont

disponibles dans la librairie standard du langage C++, toutes sont dérivées du patron

de classe ios_base (figure 11.2).

La figure 11.2 vous montre bien comment l’architecture des flots peut être com-

plexe : et encore, cette figure ne vous en montre qu’une petite partie ! Globale-

ment, les flots sont organisés autour de la classe de base ios_base qui contient

les attributs et les méthodes indépendants des patrons de classes définis ensuite. Dif-

férents patrons sont ensuite dérivés de cette classe, à différents niveaux. Notam-

ment le patron basic_iostream est dérivé des patrons basic_istream et

basic_ostream. Il permet de créer des flux d’entrées/sorties tandis que les deux

derniers permettent de créer des flux d’entrée et de sortie, respectivement. L’ob-

jet cin est un objet de la classe istream créée par instanciation du patron

basic_istream. De même, les objets cout, cerr et clog sont des objets de

la classe ostream créée par instanciation du patron basic_ostream.

La gestion des fichiers est rendue possible par le patron basic_fstream et la

classe fstream créée par instanciation. En créant des objets de cette classe vous

pourrez manipuler des fichiers sur disque comme vous le faisiez en langage C avec

les commandes fopen, fprintf... Je reviendrais sur la gestion des fichiers un peu

plus loin dans ce chapitre dans la section 11.2.3.

11.2.1. Écrire à l’écran : le flot cout

Nous avons déjà abordé dans la section précédente comment écrire à l’écran avec le

flot cout : il suffit d’utiliser l’opérateur d’insertion “«”. Voyons maintenant un peu

plus en détail comment cela fonctionne.

L’objet cout est un objet de la classe ostream (défini dans le fichier

iostream.h) au sein duquel l’opérateur operator« a été surchargé pour

tous les types de base : short, int, float... Ainsi la ligne :

cout « 5 ;

est équivalente à :

11.2 Classes d’entrées/sorties

163

FIG. 11.2: Organisation des classes permettant l’accès aux flots

cout.operator«(5);

et utilise la surcharge de l’opérateur “«” qui prend en paramètre un int. Si vous

avez compris le principe de fonctionnement il n’est nul besoin d’aller plus loin pour

comprendre comment utiliser le flot de sortie pour écrire à l’écran. Si vous souhaitez

rentrer encore plus dans les détails vous pouvez vous référer à la référence [3].

Pour compléter cette présentation générale sur l’utilisation du flot cout, voici

une liste de méthodes de la classe ostream qui sont appelables à partir de cout

(en complément de la surcharge de operator«) :

– put(char c). Cette méthode écrit un caractère dans le flot qui est renvoyé par

référence.

– write(char *pc, int i). Cette méthode écrit une chaîne de caractères

dans le flot qui est renvoyé par référence. Notez bien que cette méthode permet

d’écrire des octets sur le flot sans gérer leur formatage (pas de gestion des retours

chariots...) ce qui permet d’écrire en mode “brut” dans le flot.

164

11 • Les flots

Tout ce que nous avons vu ici est également applicable aux flots cerr et clog.

Notez bien que ce dernier est bufferisé, c’est-à-dire que si, par exemple vous écrivez

clog.put(“t”) il est possible que le caractère ne soit pas affiché immédiatement

à l’écran. L’exemple suivant vous montre comment faire pour provoquer l’affichage

immédiat : clog.put(“t”)«flush;

Le mot-clef flush correspond à un manipulateur sur le flot. Il en existe d’autres

comme par exemple endl, qui provoque un retour à la ligne (équivalent de ‘\n’

dans la commande printf).

11.2.2. Lire à l’écran : le flot cin

Les principes d’utilisation du flot cin sont similaires à ceux exposés dans la section

précédente sur le flot cout. L’opérateur qui permet de récupérer les informations

saisies au clavier par l’utilisateur est l’opérateur d’extraction “»”. L’objet cin est

un objet de la classe istream (définit dans le fichier iostream.h) au sein du-

quel l’opérateur operator» a été surchargé pour tous les types de base : short,

int, float... Le principe est ici strictement le même que pour les flots de la classe

ostream. Quand vous écrivez la ligne :

cin » i ;

avec i une variable de type int, le compilateur appelle la surcharge de l’opérateur

operator» qui prend en paramètre un int et convertit la chaîne de caractères

saisie par l’utilisateur à l’écran en un objet de ce type.

1 #include<iostream.h>

2

3 void main()

4 {

5

int iV1,iV2,iV3 ;

6

7

cin >> iV1 >> iV2 >> iV3 ;

8

cout << "Les valeurs saisies sont : " << iV1 << iV2 << iV3 << endl ; 9 }

Sur l’exemple précédent, la ligne 7 provoque l’enchaînement de trois appels à

la surcharges de l’opérateur operator», ce qui implique que si vous tapez sur

le clavier “3 4 5” puis sur la touche “Entrée” vous aurez alors iV1=3, iV2=4 et

iV1=5.

 Lors de l’acquisition avec l’opérateur ’»‘, la fin de saisie est obtenue en appuyant sur la touche “Entrée”. Dans le cas d’une acquisition multiple (plusieurs variables), l’espace est considéré comme une délimiteur (cf. exemple précédent).

Il existe également une liste de méthodes de la classe istream qui sont appe-

lables à partir de l’objet cin (en complément de la surcharge de operator») :

11.2 Classes d’entrées/sorties

165

– get(char c). Cette méthode lit un caractère dans le flot qui est renvoyé par

référence.

– getline(char *pc, int i, char c). Cette méthode lit une chaîne de

(i-1) caractères dans le flot à moins que le caractère délimiteur c ne soit rencontré avant le (i-1)ème caractère. Les caractères lus sont stockés à l’adresse pc

et le caractère ‘\ 0’ est ajouté en fin de chaîne. Cette méthode renvoie le flot par

référence.

– gcount(). Cette méthode retourne le nombre de caractères effectivement lus lors

du dernier appel à une méthode de lecture comme getline.

– read(char *pc, int i). Comme la méthode getline, cette méthode

permet de lire des caractères saisis au clavier par l’utilisateur et les stocke à

l’adresse pc. Notez bien que cette méthode ne fait aucune supposition sur la

nature des caractères lus et qu’aucun délimiteur n’est pris en compte comme cela

était le cas dans la méthode getline.

11.2.3. Manipuler des fichiers

En plus des classes d’entrée et de sortie précédentes, on dispose de classes spéciale-

ment conçues pour réaliser l’échange de données entre les fichiers et le programme :

– ifstream pour la gestion de fichiers en lecture,

– ofstream pour la gestion de fichiers en écriture,

– fstream pour la gestion de fichiers en écriture et en lecture.

Ces classes, qui sont définies dans le fichier fstream.h, possèdent un certain

nombre d’attributs relatifs à la gestion des fichiers : une longueur qui correspond au nombre de caractères présents dans le flot (et cela peut être différent du nombre de

caractères contenus dans le fichier), un début qui correspond au premier caractère situé dans le flot, une fin qui correspond à la position après le dernier caractère dans le flot et enfin une position courante qui correspond à la position du caractère qui va être écrit/lu par les opérations sur le flot.

Nous allons maintenant voir plus en détail comment ouvrir et manipuler des fi-

chiers à l’aide des flots.

a) Ouvrir un fichier en lecture seule : la classe ifstream

Pour ouvrir un fichier en lecture seule il vous suffit simplement de créer un objet de

la classe ifstream en indiquant, comme paramètre lors de l’initialisation lors de la

déclaration, le nom du fichier. Sans autre indication de votre part, le fichier est ouvert en mode texte.

1 /* Dans cet exemple, je suppose l’existence d’un fichier c :\ phrase.txt

2

 dans lequel figure la ligne :

166

11 • Les flots

3

 J’aime le C++ */

4

5 #include<fstream.h>

6

7 void main()

8 {

9

ifstream MonFichier("c :\\phrase.txt") ;

10

char cLigne[255] ;

11

12

MonFichier >> cLigne ;

13

14

cout << "La phrase contenue dans le fichier est : " << cLigne << endl ; 15 }

Dans cet exemple, notez bien la syntaxe de la ligne 9. Un objet de la classe

ifstream, nommé MonFichier, est déclaré et initialisé par appel à un construc-

teur à un argument prenant en paramètre une chaîne de caractère : le nom du fichier

à ouvrir. Comme pour la commande fopen du langage C, vous remarquez que si

vous devez indiquer le chemin d’accès au fichier (comme c’est le cas ici) alors les

caractères “\” sont doublés.

L’affichage provoqué à l’écran est, presque de façon surprenante, le suivant :

 J’aime. En effet, toute la ligne n’est pas lue dans le fichier puisque comme pour la classe istream le caractère espace est un séparateur. Ainsi dans la surcharge de

l’opérateur “»” pour la classe ifstream, la lecture s’arrête sur ce séparateur.

 Que se passe-t-il si jamais le fichier n’existait pas ? Et bien tout simplement rien sur la ligne 9 : le fichier semble avoir été ouvert mais pourtant ce n’est pas le cas et aucune remontée d’exception n’a lieu. Vous devez donc tester, après ouverture que le

fichier est correctement ouvert. Vous avez trois possibilités :

(1) Utilisez la méthode is_open() de la classe ifstream. Il vous suffit de tester

si l’appel MonFichier.is_open() sur la ligne 11 retourne la valeur true.

Si c’est le cas le fichier est bien ouvert.

(2) Utilisez la méthode fail() de la classe ifstream. Il vous suffit de tester si

l’appel MonFichier.fail() sur la ligne 11 retourne la valeur false. Si

c’est le cas le fichier est bien ouvert.

(3) Utilisez la surcharge de l’opérateur de négation “ !”. Il vous suffit de tester si

l’appel !MonFichier sur la ligne 11 retourne la valeur false. Si c’est le cas

le fichier est bien ouvert.

Notez bien que le fichier peut être fermé en appelant la méthode close sur le

flot. Il peut être également ouvert en appelant la méthode open (cette méthode est

équivalente à l’appel du constructeur de la classe ifstream).

11.2 Classes d’entrées/sorties

167

b) Ouvrir un fichier en écriture : la classe ofstream

Pour ouvrir un fichier en écriture il vous suffit simplement de créer un objet de la

classe ofstream en indiquant, comme paramètre lors de l’initialisation lors de la

déclaration, le nom du fichier. Sans autre indication de votre part, le fichier est ouvert en mode texte.

1 #include<fstream.h>

2

3 void main()

4 {

5

ofstream MonFichier("c :\\phrase.txt") ;

6

7

MonFichier << "J’aime le C++" << endl ;

8

9 }

La syntaxe de la ligne 5 est similaire au cas de l’ouverture d’un fichier en lecture.

 Que se passe-t-il si jamais le fichier n’existait pas ? Et bien il serait créé vide.

Notez bien que le fichier peut être fermé en appelant la méthode close sur le

flot. Il peut être également ouvert en appelant la méthode open (cette méthode est

équivalente à l’appel du constructeur de la classe ifstream).

c) Paramétrer l’ouverture et la gestion des fichiers

Il est possible en langage C++ de spécifier la façon dont le fichier est ouvert. Par

défaut, il est ouvert en mode texte que ce soit en écriture ou en lecture. Pour chan-

ger le mode d’ouverture d’un fichier vous devez passer un second argument lors de

l’initialisation de l’objet (le premier étant le nom du fichier). Ce second argument

correspond à des valeurs de bits sur lesquels vous devez faire des masques logiques.

La liste des masques que vous pouvez appliquer, ceux-ci étant hérités de la classe

ios vers les classes ifstream, ofstream et fstream (ce sont des attributs de

la classe ios), est présentée dans le tableau 11.1.

Ces masques s’utilisent en réalisant un OU logique pour changer la valeur du

mode d’ouverture par défaut. Voici un exemple qui vous illustrera clairement com-

ment faire.

1 #include<fstream.h>

2

3 void main()

4 {

5

ofstream MonFichier("c :\\phrase.txt", ios : :binary | ios : :ate) ;

6

. . .

7 }

168

11 • Les flots

Nom du masque

Signification

ios : :app

Avant chaque opération d’écriture le flot est positionné sur la fin du

fichier (mode append).

ios : :ate

Après l’ouverture du fichier en écriture le flot est positionné sur la fin

du fichier (mode at end).

ios : :binary

Le fichier est ouvert en mode binaire et non plus en mode texte.

ios : :in

Le fichier est ouvert en lecture seule (utilisable avec la classe

fstream).

ios : :out

Le fichier est ouvert en écriture seule (utilisable avec la classe

fstream).

ios : :trunc

Le fichier, s’il existe, est vidé de son contenu.

ios : :nocreate

Le fichier n’est ouvert que s’il existe, sinon l’opération échoue.

ios : :noreplace Le fichier n’est ouvert que s’il n’existe pas, sinon l’opération échoue.

ios : :beg

Le déplacement dans le fichier en accès direct se fait à partir du début

du fichier.

ios : :cur

Le déplacement dans le fichier en accès direct se fait à partir de la posi-

tion courante dans le fichier.

ios : :end

Le déplacement dans le fichier en accès direct se fait à partir de la fin

du fichier.

TAB. 11.1: Liste des masques utilisables dans la gestion des fichiers

Dans cet exemple, le fichier phrase.txt est ouvert en mode binaire avec ajout

en fin de fichier.

Il est également possible d’accéder directement à un fichier en lecture ou en écri-

ture. La classe ios fournit des masques permettant d’exprimer les déplacements à

l’intérieur des fichiers. Les valeurs sont indiquées dans le tableau 11.1 : beg, cur

et end. Ces masques sont utilisés dans les méthodes seekg (classe ifstream) et

seekp (classe ofstream) pour préciser un déplacement dans le fichier ouvert. Il

est également possible de connaître la position courante dans le fichier à l’aide des

méthodes tellg (classe ifstream) et tellp (classe ofstream). En voici un

exemple. L’affichage provoqué par la ligne 17 est “C”. Notez bien que la valeur du

déplacement indiqué aux méthodes seekp et seekg peut être négatif : dans ce cas

cela signifie que vous allez effectuer un déplacement en remontant dans le fichier.

Cette valeur représente le nombre d’octets duquel on se déplace.

1 /* Dans cet exemple, je suppose l’existence d’un fichier c :\ phrase.txt

2

 dans lequel figure la ligne :

3

 J’aime le C++ */

4

5 #include<fstream.h>

6

7 void main()

8 {

9

ifstream MonFichier("c :\\phrase.txt") ;

10

char cLigne[255] ;

11.3 Statuts d’erreur sur un flot

169

11

12

cout << "Position courante dans le fichier : "<<MonFichier.tellg() << endl ; 13

MonFichier >> cLigne ;

14

cout << "Le début de phrase est : " << cLigne << endl ;

15

MonFichier.seekg(3,ios : :cur) ;

16

MonFichier >> cLigne ;

17

cout << "La fin de phrase est : " << cLigne << endl ;

18 }

Vous pouvez accéder à d’autres fonctionnalités sur les flots associés aux fichiers

en regardant dans l’aide de votre environnement de développement les méthodes des

classes ifstreamet ofstream.

11.3 STATUTS D’ERREUR SUR UN FLOT

À chaque flot est associé un ensemble de bits d’erreur. Ces bits, interprétés comme un

entier, forment le statut d’erreur du flot. Quatre valeurs, définies dans la classe ios

sont intéressantes (tableau 11.2).

Si le flot est dans un état d’erreur, les opérations ne peuvent pas s’effectuer tant

que l’erreur n’a pas été corrigée (indépendemment du flot) et que le bit d’erreur cor-

respondant n’a pas été désactivé. Pour réaliser la seconde condition, on dispose de

méthodes appartenant à la classe ios pour connaître la valeur d’un bit, et pour la

modifier. Ces méthodes sont les suivantes :

– eof : renvoie l’état du bit eofbit,

– bad : renvoie l’état du bit badbit,

– fail : renvoie l’état du bit failbit,

– good : renvoie 1 si aucun des trois bits précédents n’est activés,

– rdstate : renvoie le statut d’erreur du flot,

– clear : active le bit passé en paramètre, et met tous les autres à 0. On fixe en fait

le statut d’erreur du flot.

Nom du masque

Signification

ios : :goodbit Ce bit vaut 0 s’il n’y a pas d’erreur sur le flot.

ios : :eofbit

Ce bit vaut 1 si la fin du flot est atteinte.

ios : :failbit Ce bit vaut 1 si la prochaine opération d’entrée/sortie ne peut pas s’ef-

fectuer.

ios : :badbit

Ce bit vaut 1 si le flot est dans un état irrécupérable.

TAB. 11.2: Liste de certains statuts d’erreurs sur les flots

170

11 • Les flots

Si l’on souhaite activer un bit sans modifier la valeur des autres, on passera en

paramètre à la fonction clear le nom du bit à activer et le résultat de l’appel de

la fonction rdstate séparés par le caractère “|”. Ainsi on affecte l’ancien statut

d’erreur plus un bit particulier.

L’état d’erreur d’un flot peut être réinitialisé à 0 à l’aide de la méthode clear.

1 /* Dans cet exemple, je suppose que le fichier c :\ phrase.txt

2

 est un fichier vide */

3

4 #include<fstream.h>

5

6 void main()

7 {

8

ifstream MonFichier("c :\\phrase.txt") ;

9

char cLigne[255] ;

10

11

MonFichier >> cLigne ;

12

13

 // Je teste l’état du flot

14

if (MonFichier.eof())

15

{

16

cout << "Le fichier est vide" << endl ;

17

return ;

18

}

19

20

cout << "La phrase contenue dans le fichier est : " << cLigne << endl ; 21 }

Vous remarquerez dans cet exemple que le flag eofbit est testé après l’opéra-

tion de lecture. En effet, c’est celle-ci (et non l’ouverture du fichier) qui provoque la lecture de la fin du fichier (eof).

Il est également possible d’utiliser le mécanisme des exceptions pour la remontée des erreurs. Par défaut, ce mécanisme n’est pas activé sur les flots mais peut l’être

grâce à l’appel de la méthode exceptions sur l’objet. Le paramètre accepté par

cette méthode doit être un OU logique des masques associés aux bits pour lesquels on

souhaite une remontée d’exceptions. L’objet levé est alors du type ios : :failure.

Reprenons l’exemple précédent.

1 /* Dans cet exemple, je suppose que le fichier c :\ phrase.txt

2

 est un fichier vide */

3

4 #include<fstream.h>

5

11.4 Formater vos flots

171

6 void main()

7 {

8

ifstream MonFichier("c :\\phrase.txt") ;

9

char cLigne[255] ;

10

11

 // J’active la remontée d’exceptions dans le cas où eofbit ou badbit sont mis à 1

12

MonFichier.exceptions(ios : :eofbit | ios : :badbit) ;

13

14

MonFichier >> cLigne ;

15

16

cout << "La phrase contenue dans le fichier est : " << cLigne << endl ; 17 }

La ligne 12 indique au compilateur que les erreurs eofbit et badbit sur l’ob-

jet MonFichier doivent être signalées par la levée d’une exception. C’est ce qui

sera fait suite à l’exécution de la ligne 14. Notez bien que cette possibilité, bien que figurant dans la norme ANSI du C++ n’est pas offerte par tous les compilateurs

C++.

Aussi souvent que possible vous privilégierez l’utilisation des exceptions pour la

gestion des erreurs sur les flots (au minimum les erreurs basiques de lecture/écri-

ture, la gestion du cas eof n’étant pas une nécessité).

11.4 FORMATER VOS FLOTS

J’entends par formatage d’un flot la faculté que vous avez de pouvoir régler le contenu d’une suite de caractères envoyés sur celui-ci. Le formatage est géré par un mot d’état

qui est constitué d’un ensemble de bits : en fonction de leur activation ceux-ci com-

mandent telle ou telle opération à effectuer sur le contenu du flot. Vous avez déjà

l’habitude de manipuler le formatage, en langage C : lorsque vous utilisez la com-

mande printf, par exemple, vous devez indiquer le type des variables que vous

voulez faire afficher1. En langage C++ deux possibilités s’offrent à vous (contraire-

ment au langage C) : soit vous ignorez totalement le formatage et vous vous contentez

de celui par défaut (c’est ce que nous avons fait jusqu’à présent dans les exemples de

ce chapitre), soit vous précisez le formatage que vous souhaitez pour les variables à

envoyer sur le flot.

Le formatage fait appel à des symboles, appelés manipulateurs, qui permettent

de modifier le mot d’état d’un flot. Ceux-ci renvoient un flot, dont le fonctionnement

est modifié par leur application. Deux types de manipulateurs existent, en fonction

1. %d pour int...

172

11 • Les flots

de la présence ou non de paramètres. Nous donnons dans un premier temps leurs

prototypes.

istream & nom_manipulateur()

ostream & nom_manipulateur()

istream & nom_manipulateur(argument)

ostream & nom_manipulateur(argument)

La liste de certains manipulateurs est indiquée dans le tableau 11.3.

Nom du manipulateur

Signification

ios : :dec

Dans la suite du flot la numération est en base 10.

ios : :hex

Dans la suite du flot la numération est en base 16.

ios : :oct

Dans la suite du flot la numération est en base 8.

ios : :endl

Provoque un retour chariot.

ios : :ends

Provoque une fin de chaîne.

ios : :flush

Vide le flot.

ios : :ws

Dans la suite du flot les espaces sont ignorés.

ios : :setbase(int)

Définit la base conversion dans la suite du flot.

ios : :setprecision(int) Précise le nombre de décimaux envoyés dans les flot-

tants passés dans la suite du flot.

ios : :setw(int)

Précise la largeur de la chaîne envoyée sur le flot (typi-

quement un nombre de caractères affichés).

TAB. 11.3: Liste des manipulateurs utilisables dans le formatage des flots

Voici un exemple d’utilisation des manipulateurs.

1 #include<fstream.h>

2

3 void main()

4 {

5

6

cout<< "Affichage en base 8 : " << oct << 55 << endl ; 7

cout<< "Affichage en base 16 : " << hex << 55 << endl ; 8

cout<< "Affichage en base 10 : " << dec << 55 << endl ; 9 }

L’affichage est le suivant.

Affichage en base 8 : 67

Affichage en base 16 : 37

Affichage en base 10 : 55

EXERCICES CORRIGÉS

Exercices corrigés

175

EXERCICES CORRIGÉS

Vous trouverez dans cette annexe un ensemble d’exercices à réaliser, sur papier ou

sur machine, vous permettant de vérifier si vous avez assimilé les notions vues dans

cet ouvrage. Notez bien que ne figurent pas ici des exercices pour tous les chapitres :

je n’y fais figurer que ceux que je juge fondamentaux pour une pratique basique du

langage C++.

Une dernière remarque : dans les portions de code qui sont proposées au travers

des différents exercices ne sont jamais mentionnées les inclusions de librairies sys-

tèmes nécessaires à la bonne compilation. Je suppose, néanmoins, que ces inclusions

nécessaires sont réalisées.

CHAPITRE 2

Exercice 1. Déclaration et initialisation des variables

Le code suivant est-il correct, autrement dit est-il compilable ?

1 void main()

2 {

3

int iBoucle ;

4

5

for (iBoucle=0 ;iBoucle<10 ;iBoucle++)

6

{

7

int iBoucle2 ;

8

iBoucle2=iBoucle+1 ;

9

}

10

printf("Valeur de iBoucle2 : %d\n",iBoucle2) ;

11 }

Si cela n’est pas le cas vous indiquerez la (les) ligne(s) qui ne compile(nt) pas.

Quelles sont alors les modifications à apporter pour que cela compile ?

Exercice 2. Portée et visibilité des variables

Le code suivant est correct, c’est-à-dire qu’il compile, mais quel est son comporte-

ment et qu’affiche-t-il à l’écran ?

1 void main()

2 {

3

int iBoucle ;

4

5

for (iBoucle=0 ;iBoucle<3 ;iBoucle++)

6

{

7

for (int iBoucle=5 ;iBoucle<7 ;iBoucle++)

176

Programmation en C++ et Génie Logiciel

8

printf("iBoucle (1) = %d\n",iBoucle) ;

9

printf("iBoucle (2) = %d\n",iBoucle) ;

10

}

11 }

Exercice 3. Portée et visibilité des variables statiques

Le code suivant est correct, c’est-à-dire qu’il compile, mais quel est son comporte-

ment et qu’affiche-t-il à l’écran ?

1 void main()

2 {

3

int iBoucle ;

4

5

for (iBoucle=0 ;iBoucle<3 ;iBoucle++)

6

{

7

for (static int iBoucle=5 ;iBoucle<7 ;iBoucle++)

8

printf("iBoucle (1) = %d\n",iBoucle) ;

9

printf("iBoucle (2) = %d\n",iBoucle) ;

10

}

11 }

Exercice 4. Passage d’arguments par référence

Écrivez une fonction, que vous nommerez f, qui prend en paramètre un argument par

référence de type int et qui lui affecte la valeur 10.

Exercice 5. Retour d’arguments par référence

Écrivez une fonction, que vous nommerez f, qui ne prend pas de paramètre mais

retourne par référence le contenu d’une variable locale à laquelle vous aurez affecté

la valeur 10. Écrivez ensuite une fonction main qui va affecter la valeur de retour de

f dans une variable locale.

Quelle remarque pouvez-vous faire sur ce code ? Est-il judicieux ?

Exercice 6. Passage d’arguments par référence : appel de fonction

Voici une fonction nommée f qui admet trois paramètres passés par référence, valeur

et adresse. La fonction main fait appel de plusieurs façons à cette fonction : pour

chacun des appels des lignes 12 à 15 précisez s’ils compilent. Si ce n’est pas le cas

indiquez-en la cause et les modifications à réaliser pour qu’ils compilent.

Exercices corrigés

177

1 void f(float & fP1, int iP2, float *fP3)

2 {

3

. . .

4 }

5

6 void main()

7 {

8

float fV1 ;

9

int iV2 ;

10

float fV3 ;

11

12

f(fV1,iV2,&fV3) ;

13

f(&fV1,iV2,&fV3) ;

14

f(fV1,5,fV3) ;

15

f(4,5,&fV3) ;

16 }

Exercice 7. Variables références

Définissez une fonction, nommée f, qui contient la déclaration d’une variable réfé-

rence pointant sur une autre variable, nommée iV1, de type int.

CHAPITRES 3 ET 4

Exercice 8. Déclarer, définir et utiliser des classes : la classe Csac

On souhaite écrire une classe, nommée Csac, qui permet de représenter des sacs

dans votre logiciel. Un sac est défini par les attributs suivants :

– un type de sac (défini par un entier dont la valeur fera référence au type de sac :

sac plastique, sac-à-dos...),

– le nombre d’éléments présents dans le sac,

– une liste d’éléments présents dans le sac (définit par un tableau de type entier dont

chaque élément indique le numéro de l’élément présent dans le sac, par exemple

l’élément 5 représente un paquet de mouchoirs).

Par exemple, un objet de la classe Csac contenant la valeur 1 pour le premier attri-

but, 1 pour le deuxième et 5 pour le troisième représente un sac plastique contenant uniquement un paquet de mouchoirs.

On souhaite implémenter les méthodes suivantes au sein de la classe :

178

Programmation en C++ et Génie Logiciel

– ajouter_element, permet d’ajouter un élement dans le sac. Cette méthode

prend un paramètre du type int qui est le numéro de l’élément à mettre dans le

sac.

– enlever_element, permet de retirer le dernier élément ajouté dans le sac.

Cette méthode ne prend pas de paramètre mais renvoie le numéro du dernier élé-

ment de la liste. Cet élément est retiré de la liste.

– taille, permet de connaître le nombre d’éléments présents dans le sac. Cette

méthode retourne ce nombre.

– fixer_type, permet de fixer le type de sac. Cette méthode prend en paramètre

le nouveau type de sac.

– lire_type, permet de connaître le type de sac. Cette méthode retourne le type.

Vous avez également quelques impératifs à respecter lors de la création de la

classe Csac :

(1) Respectez les conventions de nommage pour les méthodes et attributs que vous

avez vues dans cet ouvrage.

(2) La liste doit être implémentée sous forme d’un tableau dont la taille est fixée

lors de la déclaration.

(3) Tout passage de paramètre à une méthode se fera par référence.

(4) Vous n’intégrerez pas la gestion des exceptions.

Voici les questions auxquelles vous devez répondre :

(1) Écrivez l’interface de la classe Csac.

(2) Écrivez le corps de la classe Csac.

(3) Écrivez une fonction main qui déclare deux objets sac1 et sac2 de la classe

Csac. Ces deux objets doivent être de type différent. Écrivez le code qui remplit

le premier sac avec 10 objets numérotés de 1 à 10 puis qui le vide pour remplir le

second sac avec ces éléments.

(4) Comment faire pour compter le nombre de sacs créés dans le programme ?

Exercice 9. Déclarer, définir et utiliser des classes : la classe CListe

Supposons que dans l’exercice précédent nous ayons voulu utiliser une classe

CListe pour implémenter la liste des éléments d’un sac. Une liste est définie par

les attributs suivants :

– Le nombre d’éléments présents dans la liste.

– La liste des éléments de la liste.

Exercices corrigés

179

Nous souhaitons que la liste soit définie de façon un peu générique, c’est-à-dire

que la liste soit un tableau de type Telement où Telement fait référence à un type

défini par l’utilisateur de votre classe2. Le tableau doit être de taille dynamique, c’est-

à-dire représenté par un pointeur dont vous allez gérer la réallocation en fonction des

ajouts/suppressions d’éléments.

Je vous rappelle que la fonction realloc est définie dans l’unité stdlib.h et

que sa syntaxe est la suivante :

void * realloc(void *memblock, size_t size)

où memblock est l’adresse du pointeur déjà alloué (si memblock=NULL, la

fonction realloc se comporte comme malloc) et size est la nouvelle taille

en octets de l’objet pointé. realloc renvoie NULL si size=0 ou s’il n’y a pas

assez de mémoire disponible pour le nouveau bloc.

Si memblock ne correspond à aucune zone mémoire allouée et est différent de

NULL, la fonction realloc va lever une exception (assertion failed).

(1) Écrivez l’interface de la classe CListe (fichier CListe.h). Inspirez-vous des

méthodes listées dans l’exercice précédent pour en déduire la liste des méthodes

à faire figurer dans votre classe CListe.

(2) Écrivez le corps de la classe CListe (fichier CListe.cpp).

Exercice 10. Allocation d’objets dynamiques

Considérez les quatre fonctions suivantes, nommées f1, f2, f3 et f4.

1 void f1()

2 { // Première version

3

Cliste *LISV1 ;

4

5

LISV1=(Cliste *)malloc(sizeof(Cliste)) ;

6

. . .

7 }

8

9 void f2()

10 { // Seconde version

11

Cliste *LISV1 ;

12

13

LISV1=new Cliste ;

14

. . .

15 }

2. Via la ligne, par exemple dans le cas d’un élément de type entier : typedef int Telement.

180

Programmation en C++ et Génie Logiciel

16

17 void f3()

18 { // Troisième version

19

Cliste *LISV1 ;

20

21

LISV1=(Cliste *)malloc(10*sizeof(Cliste)) ;

22

. . .

23 }

24

25 void f4()

26 { // Quatrième version

27

Cliste *LISV1 ;

28

29

LISV1=new Cliste[10] ;

30

. . .

31 }

Expliquez ce que fait chacune de ces fonctions en détaillant le mécanisme d’appel

aux constructeurs.

Exercice 11. Allocation d’objets dynamiques : les doubles pointeurs

(1) Expliquez si la fonction f5, dont le code est donné ci-dessous, est correct ou pas

(est-ce qu’il compile ?). Que fait-elle ?

1 void f5()

2 {

3

int iBoucle ;

4

Cliste **LISV1 ;

5

6

LISV1=(Cliste **)malloc(10*sizeof(Cliste *)) ;

7

for (iBoucle=0 ;iBoucle<10 ;iBoucle++)

8

LISV1[iBoucle]=new Cliste [20] ;

9

. . .

10 }

(2) La version ci-dessous est-elle meilleure ?

1 void f5()

2 {

3

int iBoucle ;

4

Cliste **LISV1 ;

5

6

LISV1=new (Cliste *)[10] ;

Exercices corrigés

181

7

for (iBoucle=0 ;iBoucle<10 ;iBoucle++)

8

LISV1[iBoucle]=new Cliste [20] ;

9

. . .

10 }

Exercice 12.

Déclarer, définir et utiliser des classes : la classe

Ccellule

On s’intéresse maintenant à l’écriture d’une classe permettant de gérer des listes

chaînées bidirectionnelles d’éléments. Une telle liste est constituée de cellules liées

entre elles par le chaînage : chaque cellule possède un pointeur sur son prédécesseur

et un pointeur sur son successeur (figure 11.3). La cellule contient alors les éléments

(notés X sur la figure) que vous voulez lui voir stocker. La liste chaînée possède

une cellule tête (la première cellule) et une cellule queue (la dernière cellule). Pour référencer la liste chaînée il suffit de connaître l’adresse de la cellule tête ou de la cellule queue (généralement la cellule tête).

FIG. 11.3: Structure d’une liste chaînée

(1) Écrire l’interface d’une classe Ccellule qui représente une cellule d’une liste

chaînée bidirectionnelle. Considérez que l’élément contenu dans cette cellule est

un entier.

(2) Voici un morceau de code contenu dans la fonction main.

1 void main()

2 {

3

Ccellule cellule1 ;

4

. . .

5

Ccellule cellule2(cellule1) ;

6

. . .

7

Ccellule cellule3 ;

182

Programmation en C++ et Génie Logiciel

8

cellule3=cellule2 ;

9

. . .

10 }

On suppose que les lignes “...” correspondent à du code compilable. Le code

ci-dessus compile mais il y a potentiellement un plantage aléatoire à l’exécution.

D’où peut-il provenir ?

(3) Si vous avez détecté un problème dans la question précédente comment le ré-

soudre ?

(4) Écrire le corps de la méthode de la classe Ccellule qui prend en paramètre un

objet de type Ccellule et qui réalise le chaînage de l’objet en cours à la suite

de l’objet passé en paramètre.

CHAPITRES 6 ET 7

Exercice 13. L’héritage simple et les exceptions

Dans cet exercice nous allons nous focaliser sur l’héritage, mais dès que nous aurons

des situations d’erreur prévisibles vous aurez à mettre en œuvre des gestions par

exception (considérez que vous avez accès à la classe Cexception présentée dans

l’annexe E). Histoire de vous entraîner...

Continuons sur les listes chaînées telles qu’elles ont été introduites dans l’exer-

cice 12. On suppose maintenant qu’une cellule de la liste ne contient aucun élément :

juste des pointeurs vers son prédécesseur et son successeur. La classe Ccellule

possède donc maintenant :

– 2 attributs : CELPrec et CELSuiv qui sont des pointeurs de type Ccellule,

– 4 méthodes (hors constructeurs et destructeurs : une méthode pour insérer la cellule dans le chaînage, une méthode pour déchaîner, une méthode pour chercher une

cellule qui précède à une position donnée et une méthode pour une chercher une

cellule qui suit à une position donnée.

Pour corser un peu le tout, vous devez faire en sorte que les attributs soient ac-

cessibles à toute classe fille mais aux autres classes.

(1) Écrire l’interface et le corps de la classe Ccellule.

(2) À partir de la classe Ccellule comment peut-on créer une liste d’entiers,

représentée par une classe Cliste_entier? Écrire l’interface de la classe

Cliste_entier.

(3) Comment faire en sorte qu’aucune classe dérivée de la classe Cliste_entier

n’ai accès aux attributs de la classe Ccellule ?

Exercices corrigés

183

Exercice 14. L’héritage simple

On suppose l’existence de trois classes Cmere, Cfille (qui hérite de Cmere) et

Cpetitefille (qui hérite de Cfille). Leur interface est donnée ci-dessous.

1 class Cmere

2 {

3

public :

4

int a ;

5

int b ;

6

private :

7

int c ;

8

protected :

9

Cmere() ;

10

˜Cmere() ;

11 } ;

12

13 class Cfille : Cmere

14 {

15

public :

16

int d ;

17

protected :

18

int e ;

19

public :

20

Cfille() ;

21

˜Cfille() ;

22 } ;

23

24 class Cpetitefille : public Cfille

25 {

26

public :

27

int a ;

28

int g ;

29

Cpetitefille() ;

30

˜Cpetitefille() ;

31

void f() ;

32 } ;

(1) Les trois classes précédentes sont-elles correctements déclarées, i.e. provoquent-elles des erreurs de compilation ?

(2) Faites un tableau récapitulatif qui précise pour chaque classe et pour chaque at-

tribut quel est son statut, son accès interne et son accès externe.

(3) On suppose que dans la méthode f on trouve la ligne suivante : a=d ;.

Quel attribut d est référencé ? Quel attribut a est référencé ? Comment référencer

l’autre attribut a ?

184

Programmation en C++ et Génie Logiciel

(4) On considère les fonctions f1 et f2 suivantes :

1 void f1(Cpetitefille o1)

2 {

3

Cmere o2 ;

4

Cfille o3 ;

5

. . .

6

o3=o2 ;

7

f2(o3) ;

8 }

9

10 void f2(Cpetitefille o4)

11 {

12

. . .

13

o4.g=10 ;

14

. . .

15 }

Ces fonctions sont-elles correctes, i.e. est-ce qu’elles compilent ? Expliquez

pourquoi.

CHAPITRE 8

Exercice 15. La surcharge de fonctions

Considérons deux classes nommées Cmere et Cfille (cette dernière dérive de

Cmere). On suppose, par ailleurs, que la classe Cfille possède un constructeur,

public, prenant un argument de type char. On dispose de trois versions de la fonction

f dont les interfaces sont décrites ci-dessous.

1 int f(Cmere MERP1, int iP2)

2 { // Version 1

3

. . .

4 }

5

6 int f(Cmere MERP1, double dP2)

7 { // Version 2

8

. . .

9 }

10

11 double f(Cfille MERP1, int iP2)

12 { // Version 3

13

. . .

14 }

Exercices corrigés

185

Pour chacun des appels énumérés ci-dessous, expliquez quelle version sera ap-

pelée. On suppose que fille est un objet de type Cfille, mere un objet de type

Cmere, i un int, l un float, d un double et c un char.

(1) int res=f(mere,i);

(2) float res=f(mere,i);

(3) double res=f(fille,l);

(4) int res=f(fille,i);

(5) double res=f(fille,c);

(6) int res=f(i,l);

Exercice 16. La surcharge d’opérateurs

Considérons la classe Ccellule que nous avons déjà vue dans l’exercice 12. On

souhaite faire en sorte que le code ci-dessous soit correct.

1 Ccellule CELV1 ;

2 . . .

3 if (CELV1[i].CELlire element()==. . .) . . .

4 . . .

Quel opérateur faut-il surcharger ? Comment allez-vous écrire la surcharge ?

Exercice 17. La surcharge de types et les conversions

Dans cet exercice nous allons nous focaliser sur les conversions et la surcharge de

types. Considérez dans un premier temps la classe Ctest déclarée ci-dessous.

1 class Ctest

2 {

3

private :

4

int iA ;

5

float fB ;

6

char *cLigne ;

7

public :

8

Ctest() ;

9

˜Ctest() ;

10 } ;

(1) Déclarez et définissez la surcharge du type int de sorte que l’attribut iA soit

retourné par cette surcharge.

(2) Comment faire pour que l’affectation Ctest objet=4 ; compile ? Écrire le

code nécessaire.

186

Programmation en C++ et Génie Logiciel

(3) Expliquez le travail réalisé par le compilateur pour traiter les lignes suivantes.

1 Ctest objet1 ;

2 Ctest objet=4+objet1 ;

(4) Que se serait-il passé à la question 3 si on avait surchargé l’opérateur + dans la

classe Ctest pour permettre l’addition avec un entier ?

(5) Expliquez le travail réalisé par le compilateur pour traiter les lignes suivantes.

1 Ctest objet1,objet ;

2 objet=4+objet1 ;

Solutions des exercices

187

SOLUTIONS DES EXERCICES

Exercice 1. Déclaration et initialisation des variables

Le code proposé ne compile pas et cela à cause de la ligne 10 sur laquelle le pro-

gramme fait référence à la variable iBoucle2. En effet, la portée de cette variable

est limitée aux lignes 6 à 9, c’est-à-dire le bloc contenant sa déclaration.

Pour permettre à la ligne 10 de compiler, il faut déclarer la variable iBoucle2

sur la ligne 4.

Exercice 2. Portée et visibilité des variables

À première vue on pourrait penser que la fonction main ne réalise qu’une seule fois

la première boucle for puisque la variable iBoucle est redéfinie à l’intérieur du

bloc correspondant avec une valeur supérieure à 3. Néanmoins, souvenez-vous que

la portée de la variable iBoucle créée sur la ligne 7 est limitée aux lignes 6 à 10.

Celle-ci masque la variable iBoucle définie sur la ligne 5 mais ne la remplace pas.

Ainsi, la variable iBoucle créée sur la ligne 5 prendra les valeurs 0, 1 puis 2 avant

de satisfaire la condition d’arrêt du for. L’affichage sera donc le suivant.

iBoucle (1) = 5

iBoucle (1) = 6

iBoucle (2) = 7

iBoucle (1) = 5

iBoucle (1) = 6

iBoucle (2) = 7

iBoucle (1) = 5

iBoucle (1) = 6

iBoucle (2) = 7

Exercice 3. Portée et visibilité des variables statiques

Par rapport à l’exercice précédent, l’affichage à l’écran diffère légèrement.

iBoucle (1) = 5

iBoucle (1) = 6

iBoucle (2) = 7

iBoucle (2) = 7

iBoucle (2) = 7

Pour comprendre ce résultat il faut vous remémorez deux points :

– La déclaration de la variable iBoucle sur la ligne 7 est équivalente à une décla-

ration à l’intérieur du second bloc for (donc sur la ligne 8).

– Le mot-clef static utilisé sur la ligne 7 indique au compilateur qu’il ne doit

créer la variable iBoucle qu’une seule fois pour toutes les exécutions du second

188

Programmation en C++ et Génie Logiciel

bloc for. Ainsi, après la première exécution de ce bloc la variable iBoucle

créée sur la ligne 7 vaudra toujours 7 et ne sera pas détruite en sortie de bloc.

Donc, à la seconde exécution de ce bloc la condition d’arrêt sera déjà vérifiée ce

qui provoquera un saut direct de la ligne 7 vers la ligne 9. Il en va de même lors de

la troisième exécution du bloc.

Exercice 4. Passage d’arguments par référence

Voici le code de la fonction f.

1 void f(int & iP1)

2 {

3

iP1=10 ;

4 }

Exercice 5. Retour d’arguments par référence

Voici le code des fonctions f et main.

1 int & f()

2 {

3

int iV1=10 ;

4

5

return iV1 ;

6 }

7

8 void main()

9 {

10

int iV2 ;

11

12

iV2=f() ;

13 }

Ce code n’est pas judicieux car le mécanisme du passage par référence implique

que ce qui est retourné par la fonction f est l’adresse sur la variable automatique iV1.

Or la portée de cette variable est limitée à la fonction f donc, dans la fonction main,

celle-ci n’existe plus et a été détruite sur la ligne 6. En conséquence, n’importe quelle valeur a pu être affectée à la variable iV2... tout dépend si le système a réutilisé, entre l’exécution des lignes 5 et 12, l’espace mémoire qui avait été alloué à la variable iV1.

Exercice 6. Passage d’arguments par référence : appel de fonction

– Ligne 12. Cette ligne compile car tous les arguments sont passés comme attendus

par la fonction f. Notez que &fV3 fait référence à l’adresse de fV3 puisque celui-ci est déclaré (ligne 10) comme un objet et non pas un pointeur.

Solutions des exercices

189

– Ligne 13. Cette ligne ne compile pas car le premier argument passé &fV1 est une

adresse alors que la fonction f attend un objet dont elle doit elle-même récupérer

l’adresse (principe du passage par référence). Il y a donc incompatibilité : f atten-

dait un objet et vous lui avez transmis une adresse. Pour que cette ligne compile il

faut simplement se ramener à la syntaxe de la ligne 12.

– Ligne 14. Cette ligne ne compile pas à cause du troisième argument passé à la

fonction f. En effet, l’argument fV3 fait référence à un objet alors que la fonction

f attendait une adresse. En conséquence, il faut passer &fV3 au lieu de fV3 pour

que cela compile.

– Ligne 15. Cette ligne ne compile pas à cause du premier argument. En effet, vous

passez à la fonction f un argument de type constant (la valeur 4) en guise d’ob-

jet dont elle doit retrouver l’adresse. Or, la valeur 4 ne possède pas d’adresse en

mémoire ! D’où l’erreur de compilation. Pour remédier à cela vous devez indiquer

dans l’en-tête de la fonction f que le premier argument peut être de type constant

(ce qui implique que dans ce cas le compilateur ne passe pas l’objet constant par

référence mais en fait une copie). Pour que la ligne 15 compile il faut donc que

l’en-tête de la fonction f soit la suivante :

void f(const float &fV1, int iP2, float *fP3)

Exercice 7. Variables références

Voici le code de la fonction f.

1 void f()

2 {

3

int iV1 ;

4

int &riV2 = iV1 ;

5 }

Exercice 8. Déclarer, définir et utiliser des classes : la classe Csac

(1) Voici l’interface de la classe Csac, contenue dans le fichier exercice8.h.

Notez ici la présence des spécifications des méthodes et les conséquences de la

non prise en compte des exceptions (toutes les conditions de fonctionnement sont

fixées en précondition).

1

2 #define TYPSacPlastique 1

3 #define TYPSacADos 2

4 #define TYPSacSport 3

5

6 class Csac

7 {

8

 // Liste des attributs

190

Programmation en C++ et Génie Logiciel

9

private :

10

int iSACType ; // Type de sac

11

int iSACNbElements ; // Nombre d’éléments dans le sac

12

int iSACListeElements[50] ; // Liste des éléments dans le sac

13

 // (50 au maximum)

14

15

 // Liste des primitives

16

public :

17

Csac() ;

18

 /* Constructeur par défaut de la classe

19

 E : néant

20

 nécessite : néant

21

 S : néant

22

 entraîne : Le sac est vide et sans type */

23

void SACFixerType(const int & iP1) ;

24

 /* Permet de fixer le type de sac

25

 E : iP1, le type du sac

26

 nécessite : iP1 correspond α un type existant

27

 S : néant

28

 entraîne : Le type du sac est modifié */

29

int SACLireType() ;

30

 /* Permet de connaître le type de sac

31

 E : néant

32

 nécessite : néant

33

 S : Le type du sac

34

 entraîne : Le type du sac est renvoyé */

35

int SACTaille() ;

36

 /* Permet de connaître la taille du sac

37

 E : néant

38

 nécessite : néant

39

 S : La taille du sac

40

 entraîne : La taille du sac est renvoyée */

41

int SACEnleverElement() ;

42

 /* Permet de retirer le dernier élément du sac

43

 E : néant

44

 nécessite : Le sac n’est pas vide

45

 S : L’élément retiré

46

 entraîne : Le dernier élément du sac est retiré */

47

void SACAjouterElement(const int & iP1) ;

48

 /* Permet d’ajouter un élément dans le sac

49

 E : iP1, l’élément α ajouter

50

 nécessite : Le sac n’est pas plein

51

 S : néant

52

 entraîne : L’élément est ajouté α la fin du sac */

53 } ;

Solutions des exercices

191

(2) Voici le corps de la classe Csac, contenue dans le fichier exercice8.cpp.

1 #include "exercice8.h"

2

3 Csac : :Csac()

4 {

5

iSACType=0 ;

6

iSACNbElements=0 ;

7

 // Le sac est vide

8 }

9

10 void Csac : :SACFixerType(const int & iP1)

11 {

12

iSACType=iP1 ;

13

 // Le type du sac est changé

14 }

15

16 int Csac : :SACLireType()

17 {

18

return(iSACType) ;

19

 // Le type du sac est renvoyé

20 }

21

22 int Csac : :SACTaille()

23 {

24

return(iSACNbElements) ;

25

 // Le nombre d’éléments dans le sac est renvoyé

26 }

27

28 int Csac : :SACEnleverElement()

29 {

30

iSACNbElements−− ;

31

return(iSACListeElements[iSACNbElements]);

32

 // Le dernier élément du sac est retiré et retourné

33 }

34

35 void Csac : :SACAjouterElement(const int & iP1)

36 {

37

iSACListeElements[iSACNbElements]=iP1;

38

iSACNbElements++ ;

39

 // L’élément est ajouté α la fin du sac

40 }

(3) Voici la fonction main demandée. Vous noterez bien que dans le sac SACV2

l’ordre des éléments est inversé par rapport à ceux rangés dans le sac SACV1.

192

Programmation en C++ et Génie Logiciel

1 #include "exercice8.h"

2

3 void main()

4 {

5

Csac SACV1, SACV2 ;

6

 // Les objets sont initialisés par appel au constructeur par défaut de la classe

7

int iBoucle ;

8

9

SACV1.SACFixerType(TYPSacADos) ;

10

SACV2.SACFixerType(TYPSacADos) ;

11

 // Les types de sac sont fixés

12

13

for (iBoucle=1 ;iBoucle<=10 ;iBoucle++)

14

SACV1.SACAjouterElement(iBoucle) ;

15

 // Les éléments de 1 α 10 sont ajoutés au sac

16

17

for (iBoucle=1 ;iBoucle<=10 ;iBoucle++)

18

SACV2.SACAjouterElement(SACV1.SACEnleverElement()) ;

19

 // Les éléments sont transférés du premier sac vers le second

20 }

(4) Pour cela il suffit de déclarer un attribut static au sein de la classe et de créer

un accesseur pour la lecture de cet attribut. L’accesseur peut être une méthode

statique, c’est au choix du développeur. Voici les modifications apportées au sein

du fichier exercice8.h.

1 #define TYPSacPlastique 1

2 #define TYPSacADos 2

3 #define TYPSacSport 3

4

5 class Csac

6 {

7

 // Liste des attributs

8

private :

9

int iSACType ; // Type de sac

10

int iSACNbElements ; // Nombre d’éléments dans le sac

11

int iSACListeElements[50] ; // Liste des éléments dans le sac

12

 // (50 au maximum)

13

static int iSACCompteur ; // Nombre de sacs créés dans le programme

14

 // (50 au maximum)

15

16

 // Liste des primitives

17

public :

18

int SACLireCompteur() ;

Solutions des exercices

193

19

 /* Permet de connaître le nombre de sacs créés

20

 E : néant

21

 nécessite : néant

22

 S : Le nombre de sac

23

 entraîne : Le nombre de sacs créés est retourné */

24

Csac() ;

25

 /* Constructeur par défaut de la classe

26

 E : néant

27

 nécessite : néant

28

 S : néant

29

 entraîne : Le sac est vide et sans type */

30

31 . . .

Voici maintenant les modifications apportées au fichier exercice8.cpp.

1 #include "exercice8.h"

2

3 int Csac : :iSACCompteur=0 ;

4

5 int Csac : :SACLireCompteur()

6 {

7

return(iSACCompteur) ;

8

 // Le nombre de sacs créés est retourné

9 }

10

11 Csac : :Csac()

12 {

13

iSACType=0 ;

14

iSACNbElements=0 ;

15

iSACCompteur++ ;

16

 // Le sac est vide

17 }

18

19 . . .

Exercice 9. Déclarer, définir et utiliser des classes : la classe CListe

(1) L’interface de la classe Cliste (fichier Cliste.h) correspondant aux besoins

énoncés pour la classe Csac de l’exercice précédent est donnée ci-dessous.

1 typedef int Telement ; // Type d’un élément de liste, par défaut int

2

3 class Cliste

4 {

194

Programmation en C++ et Génie Logiciel

5

 // Liste des attributs

6

private :

7

unsigned int uiTaille ; // Nombre d’éléments dans la liste

8

Telement *Tliste ; // Liste des éléments

9

10

 // Liste des primitives

11

public :

12

 // Les constructeurs et destructeurs

13

Cliste() ;

14

Cliste(Cliste & LISP1) ;

15

˜Cliste() ;

16

17

 // Les méthodes

18

void LISajouter element(Telement TP1) ; // Permet d’ajouter un élément à la fin 19

Telement LISenlever element() ; // Retire le dernier élément

20

unsigned int LIStaille() ; // Renvoie le nombre d’éléments dans la liste

21

Telement LISlire element(unsigned int uiPos) ; // Permet de lire un élément

22

 // à une position donnée

23 } ;

Cette interface est minimaliste. Il faut noter qu’il est également nécessaire de

prévoir une surcharge de l’opérateur d’affectation puisque nous avons des attri-

buts dynamiques dans la classe. Par ailleurs, pour bien faire il faudrait également

intégrer une gestion des exceptions notamment à cause des problèmes pouvant

survenir lors de l’allocation/réallocation des pointeurs.

(2) Le corps de la classe Cliste (fichier Cliste.cpp) est donné ci-dessous.

1 #include "exercice9.h"

2 #include<stdlib.h>

3 #include<malloc.h>

4

5 Cliste : :Cliste()

6 { // Constructeur par défaut

7

uiTaille = 0 ;

8

Tliste = NULL ;

9

 // La liste est vide

10 }

11

12 Cliste : :Cliste(Cliste & LISP1)

13 { // Constructeur de recopie

14

unsigned int iBoucle ;

15

16

uiTaille = LISP1.uiTaille ;

17

Tliste = (Telement *)malloc(uiTaille*sizeof(Telement)) ;

18

for (iBoucle=0 ;iBoucle<uiTaille ;iBoucle++)

Solutions des exercices

195

19

Tliste[iBoucle]=LISP1.Tliste[iBoucle];

20

 // L’objet est initialisé par recopie

21 }

22

23 Cliste : :˜Cliste()

24 { // Destructeur

25

free(Tliste) ;

26

 // L’objet est prêt à être détruit

27 }

28

29 void Cliste : :LISajouter element(Telement TP1)

30 { // Permet d’ajouter un élément à la fin de la liste

31

Tliste=(Telement *)realloc(Tliste,(uiTaille+1)*sizeof(Telement)) ;

32

Tliste[uiTaille]=TP1;

33

uiTaille++ ;

34

 // L’élément est ajouté à la fin s’il y a assez de mémoire

35 }

36

37 Telement Cliste : :LISenlever element()

38 { // Permet de retirer un élément à la fin de la liste

39

Telement TV1 ;

40

41

TV1=Tliste[uiTaille−1];

42

Tliste=(Telement *)realloc(Tliste,(uiTaille−1)*sizeof(Telement)) ;

43

uiTaille−− ;

44

 // L’élément est retiré de la fin de la liste

45

return(TV1) ;

46 }

47

48 unsigned int Cliste : :LIStaille()

49 { // Renvoie le nombre d’éléments dans la liste

50

return(uiTaille) ;

51 }

52

53 Telement Cliste : :LISlire element(unsigned int uiPos)

54 { // Permet de lire un élément si l’élément est dans le tableau

55

if (uiPos<uiTaille) return(Tliste[uiPos]) ;

56

else exit(1) ;

57 }

Exercice 10. Allocation d’objets dynamiques

Voici le détail de ce que fait chacune des fonctions.

– Fonction f1. Cette fonction crée un pointeur de type Cliste (ligne 3) que l’on fait pointer sur un objet alloué mais non initialisé (ligne 5).

196

Programmation en C++ et Génie Logiciel

– Fonction f2. Cette fonction crée un pointeur de type Cliste (ligne 11) que l’on fait pointer sur un objet alloué et initialisé par appel au constructeur par défaut de

la classe Cliste (ligne 13).

– Fonction f3. Cette fonction crée un pointeur de type Cliste (ligne 19) que l’on fait pointer sur une liste de 10 objets alloués mais non initialisés (ligne 21).

– Fonction f4. Cette fonction crée un pointeur de type Cliste (ligne 27) que l’on fait pointer sur une liste de 10 objets alloués et initialisés par appel au constructeur par défaut de la classe Cliste (ligne 29). Chacun des 10 objets fait l’appel d’un

appel à ce constructeur.

On n’utilisera jamais les version f1 et f3 auxquelles on préfèrera systématique-

ment les versions f2 et f4.

Exercice 11. Allocation d’objets dynamiques : les doubles pointeurs

(1) La fonction f5 :

– Crée un double pointeur de type Cliste (ligne 4),

– Fait pointer le premier niveau du pointeur sur une liste de 10 adresses de type

Cliste * (ligne 6),

– Fait pointeur chacune de ces 10 adresses (second niveau du pointeur) sur une

liste de 20 objets de type Cliste initialisés par appel au constructeur par

défaut pour chacun (ligne 7).

Autrement dit, vous venez de créer une matrice (aussi appelée tableau à double

entrée) de 10x20 objets du type Cliste. Cette fonction est correcte puisque la

fonction malloc n’a été utilisée que sur des adresses et pas sur des objets.

Vous avez ici un exemple qui vous indique comment procéder quand vous

voulez créer des listes d’objets de taille dynamique ! Vous pouvez alors faire

un realloc sur le premier niveau de pointeur, sachant qu’à chaque adresse vous

allez faire pointer non pas sur 20 objets mais sur 1 seul.

(2) Cette version de la fonction provoque le même résultat que la version de la ques-

tion 1. Il n’y a aucune différence ici dans l’utilisation des fonctions malloc et

new.

Exercice 12.

Déclarer, définir et utiliser des classes : la classe

Ccellule

(1) Voici l’interface de la classe Ccellule. Notez bien l’absence de la surcharge

de l’opérateur d’affectation étant donné que la surcharge est abordée dans un

chapitre ultérieur. Néanmoins, dans une implémentation utilisée de cette classe la

surcharge est nécessaire.

Par ailleurs, la liste des méthodes proposée ici est ce qu’il est nécessaire

d’avoir pour pouvoir faire fonctionner la classe.

Solutions des exercices

197

1 class Ccellule

2 {

3

 // Liste des attributs

4

private :

5

Ccellule * CELPrec ; // Prédécesseur dans la liste chaînée

6

int iCELelement ; // L’élément contenu

7

Ccellule * CELSuiv ; // Prédécesseur dans la liste chaînée

8

9

 // Liste des primitives

10

public :

11

 // Les constructeurs et destructeurs

12

Ccellule() ;

13

Ccellule(Ccellule & CELP1) ;

14

˜Ccellule() ;

15

16

 // Les méthodes

17

void CELchainer(Ccellule * CELP1) ; // Permet de chaîner la cellule en cours

18

 // après la cellule passée en paramètre

19

void CELdechainer() ; // Retire la cellule du chaînage

20

int CELlire element() ; // Retourne la valeur de l’élément

21

void CELmodifier element(int iV1) ; // Permet de modifier l’élément

22

Ccellule * CELchercher prec(int iPos) ; // Retourne la iPos-ème

23

 // cellule précédente

24

Ccellule * CELchercher suiv(int iPos) ; // Retourne la iPos-ème

25

 // cellule suivante

26 } ;

(2) Étant donnée l’interface de la réponse à la question précédente, l’exécution du

code va conduire au résultat suivant :

– Ligne 3. Création d’un objet, nommé cellule1, de la classe Ccellule

initialisé par appel au constructeur par défaut.

– Ligne 5. Comme du code a été exécuté sur la ligne 4 on suppose, sans perte de

généralité, que l’objet cellule1 est inséré dans un chaînage (il possède donc

CELPrec ou CELSuiv non NULL). Sur la ligne 5, il y a création d’un objet,

nommé cellule2, de la classe Ccellule initialisé par appel au construc-

teur de recopie à partir de cellule1. D’après vous que fait le constructeur

de recopie que vous avez déclaré dans l’interface ? Et bien, il recopie juste

la valeur de CELelement et c’est tout ! Pas question de recopier les poin-

teurs sous peine d’avoir des courts-circuits dans le chaînage : cellule1 et

cellule2 auraient les mêmes cellules précédentes et suivantes.

– Ligne 7. Elle est similaire à la ligne 3.

– Ligne 8. Sur cette ligne nous réalisons l’affectation d’un objet de la classe

Ccellule dans un autre objet de la même classe. Le compilateur va donc

198

Programmation en C++ et Génie Logiciel

utiliser l’opérateur d’affectation par défaut qui recopie membre à membre.

Nous sommes donc en train d’introduire un court-circuit dans le chaînage puis-

qu’après la recopie membre à membre les objets cellule3 et cellule2

auront les mêmes prédécesseurs et successeurs. Cela va conduire potentielle-

ment à des plantages dans la suite du code.

(3) Pour résoudre le problème soulevé précédemment il suffit de définir sa propre

version de l’opérateur d’affectation pour éviter l’appel à la version par défaut et

donc la recopie membre à membre. Bref, il suffit de suivre les consignes données

dans le cours !

(4) Voici la définition de la méthode CELchainer.

1 void Ccellule : :CELchainer(Ccellule * CELP1)

2 { // Le paramètre CELP1 ne doit pas être NULL

3

Ccellule *CELtmp ;

4

5

CELtmp=CELP1−>CELSuiv;

6

CELP1−>CELSuiv=this;

7

CELPrec=CELP1;

8

CELSuiv=CELtmp ;

9

if (CELSuiv !=NULL) CELSuiv−>CELPrec=this;

10 } ;

Exercice 13. L’héritage simple et les exceptions

(1) Voici l’interface de la classe Ccellule (fichier Ccellule.h).

1 // Valeurs pour les exceptions levées

2 #define Predecesseur inexistant 100

3 #define Successeur inexistant 101

4

5 class Ccellule

6 { // 2nde version de la classe Ccellule

7

 // Liste des attributs

8

protected :

9

Ccellule * CELPrec ; // Prédécesseur dans la liste chaînée

10

Ccellule * CELSuiv ; // Prédécesseur dans la liste chaînée

11

12

 // Liste des primitives

13

public :

14

 // Les constructeurs et destructeurs

15

Ccellule() ;

16

Ccellule(Ccellule & CELP1) ;

17

˜Ccellule() ;

18

Solutions des exercices

199

19

 // Les méthodes

20

void CELchainer(Ccellule * CELP1) ; // Permet de chaîner la cellule en cours

21

 // après la cellule passée en paramètre

22

void CELdechainer() ; // Retire la cellule du chaînage

23

Ccellule * CELchercher prec(int iPos) ; // Retourne la iPos-ème

24

 // cellule précédente

25

 // Cette fonction peut lever l’exception Predecesseur inexistant

26

Ccellule * CELchercher suiv(int iPos) ; // Retourne la iPos-ème

27

 // cellule suivante

28

 // Cette fonction peut lever l’exception Successeur inexistant

29 } ;

Notez ici la présence du contrôle d’accès protected afin de garantir que

seules les classes héritées auront accès à ces deux attributs. Le corps de la classe

est le suivant (fichier Ccellule.cpp).

1 #include "Ccellule.h"

2 #include "Cexception.h"

3 #include<stdlib.h>

4

5 Ccellule : :Ccellule()

6 { // Constructeur par défaut

7

CELPrec = NULL ;

8

CELSuiv = NULL ;

9

 // L’objet est initialisé

10 }

11

12 Ccellule : :Ccellule(Ccellule & CELP1)

13 { // Constructeur de recopie

14

CELPrec = NULL ;

15

CELSuiv = NULL ;

16

 // L’objet est initialisé : les pointeurs de l’objet passé en

17

 // paramètre ne peuvent pas être recopiés sous peine de créer

18

 // un court-circuit dans le chaînage.

19 }

20

21 Ccellule : :˜Ccellule()

22 { // Destructeur

23 }

24

25 void Ccellule : :CELchainer(Ccellule * CELP1)

26 { // Cette méthode insère une cellule après le paramètre CELP1 dans le chaînage

27

 // Le paramètre CELP1 ne doit pas être NULL

28

 // La cellule en cours (this) ne doit pas être déjà chaînée

29

Ccellule *CELtmp ;

30

200

Programmation en C++ et Génie Logiciel

31

CELtmp=CELP1−>CELSuiv;

32

CELP1−>CELSuiv=this;

33

CELPrec=CELP1;

34

CELSuiv=CELtmp ;

35

if (CELSuiv !=NULL) CELSuiv−>CELPrec=this;

36 } ;

37

38 void Ccellule : :CELdechainer()

39 { // Cette méthode permet de retirer la cellule en cours du chaînage

40

if (CELPrec != NULL) CELPrec−>CELSuiv = CELSuiv ;

41

if (CELSuiv != NULL) CELSuiv−>CELPrec = CELPrec ;

42

CELPrec = NULL ;

43

CELSuiv = NULL ;

44 }

45

46 Ccellule * Ccellule : :CELchercher prec(int iPos)

47 { // Cette méthode permet de rechercher un élément à une position précédente

48

Ccellule * CELEnCours ;

49

int iBoucle=0 ;

50

51

CELEnCours = this ;

52

while(iBoucle<iPos)

53

{

54

CELEnCours = CELEnCours−>CELPrec ;

55

iBoucle++ ;

56

if (CELEnCours==NULL)

57

{ // On lève une exception : le prédécesseur n’existe pas

58

Cexception EXCerreur ;

59

EXCerreur.EXCmodifier valeur(Predecesseur inexistant) ;

60

throw EXCerreur ;

61

}

62

}

63

return CELEnCours ;

64 }

65

66 Ccellule * Ccellule : :CELchercher suiv(int iPos)

67 { // Cette méthode permet de rechercher un élément à une position suivante

68

Ccellule * CELEnCours ;

69

int iBoucle=0 ;

70

71

CELEnCours = this ;

72

while(iBoucle<iPos)

73

{

74

CELEnCours = CELEnCours−>CELSuiv ;

75

iBoucle++ ;

76

if (CELEnCours==NULL)

Solutions des exercices

201

77

{ // On lève une exception : le prédécesseur n’existe pas

78

Cexception EXCerreur ;

79

EXCerreur.EXCmodifier valeur(Successeur inexistant) ;

80

throw EXCerreur ;

81

}

82

}

83

return CELEnCours ;

84 }

Un point important est lié à la présence du constructeur de recopie qui ne fait

que mettre les pointeurs à NULL. Cela est nécessaire puisque sinon nous introdui-

rions des courts-circuits dans la liste chaînée. Cela à d’autant plus d’importance

dans le cadre de la seconde question.

Enfin, regardez bien les lignes 56-61 et 76-81 sur lesquelles on fait remonter

une exception car l’élément recherché n’existe pas. Les valeurs passées à l’excep-

tion sont définies dans l’interface de la classe : c’est ainsi que vous informerez

votre utilisateur de la classe Ccellule de la levée d’exceptions et quelles ex-

ceptions peuvent être levées.

Il est important de remarquer ici qu’il manque la surcharge de l’opéra-

teur d’affectation pour que la correction soit complètement correcte.

(2) Voici l’interface de la classe Cliste_entier (fichier Cliste_entier.h).

1 #include "Ccellule.h"

2

3 // Valeurs pour les exceptions levées

4 #define Element inexistant 200

5

6 class Cliste entier : private Ccellule

7 {

8

private :

9

int iElement ; // L’élément d’une cellule de la liste

10

11

 // Liste des primitives

12

public :

13

 // Les constructeurs et destructeurs

14

Cliste entier() ;

15

16

 // Les méthodes

17

int LIElire element(int iPos) ; // Cette méthode permet de connaître

18

 // le iPos-ème élément qui suit dans la liste

19

 // Cette méthode peut lever l’exception Element inexistant si iPos

20

 // est trop grand.

21

void LIEmodifier element(int iPos, int iVal) ;

22

 // Cette méthode affecte la valeur iVal à l’élément situé dans la

202

Programmation en C++ et Génie Logiciel

23

 // position iPos.

24

 // Cette méthode peut lever l’exception Element inexistant si iPos

25

 // est trop grand.

26

void LIEajouter element(int iPos, int iVal) ;

27

 // Cette méthode ajoute la valeur iVal dans la

28

 // position iPos.

29

 // Cette méthode peut lever l’exception Element inexistant si iPos

30

 // est trop grand.

31

int LIEsupprimer element(int iPos) ; // Cette méthode permet de supprimer 32

 // le iPos-ème élément qui suit dans la liste

33

 // Cette méthode peut lever l’exception Element inexistant si iPos

34

 // est trop grand.

35 } ;

Il est important de noter ici que l’héritage est privé. Pourquoi ? Et bien tout

simplement parce que l’utilisateur de la classe Cliste_entier n’a pas besoin

d’utiliser les méthodes de la classe Ccellule. On réalise ainsi une encapsu-

 lation de la classe mère. L’utilisateur de la classe Cliste_entier n’utilise

donc que les primitives liées à la gestion d’une liste : ajouter un élément, lire un

élément... D’un point de vue génie logiciel, cela est très bien.

Analysons maintenant les constructeurs. Seul le constructeur par défaut, dans

la classe Cliste_entier a été prévu (et encore, il n’est pas vraiment néces-

saire). En effet, si vous appliquez la règle vue dans la partie cours, vous n’avez pas

besoin de prévoir de constructeur de recopie (ni de surcharge de l’opérateur d’af-

fectation) puisqu’il n’y a pas d’attributs dynamiques au sein de la classe (les attri-

buts dynamiques sont hérités). En pratique, cela encore est parfait : lorsque vous

initialiserez par recopie un objet de la classe Cliste_entier, le constructeur

de recopie par défaut sera appelé pour l’attribut de cette classe et il y aura ap-

pel au constructeur de recopie défini dans la classe Ccellule pour les attributs

hérités de cette classe. Le comportement résultant est celui attendu. De même, il

n’est nul besoin de destructeur.

Maintenant examinons les exceptions. Toutes les méthodes de la classe

Cliste_entier peuvent lever la même exception qui est en fait l’exception

Successeur_inexistant qui est relayée car aucune de ces méthodes ne

sait gérer le cas où on cherche à manipuler un élément trop loin dans la liste.

(3) La réponse à cette question est contenue dans la réponse à la question précédente.

En effet, dans la classe Ccellule, les attributs CELPrec et CELSuiv sont dé-

finis en protected. Si on fait un héritage autre que private alors ces attri-

buts vont garder le même statut dans la classe Cliste_entier et seront donc

accessibles à nouveau par héritage dans les classes filles de Cliste_entier.

Ainsi, pour éviter cela il suffit de faire un héritage privé comme indiqué dans la

réponse à la question 2. Ces deux attributs sont alors private dans la classe

Cliste_entier et inacessibles lors d’un autre héritage.

Solutions des exercices

203

Exercice 14. L’héritage simple

(1) Ces trois classes compilent mais provoquent un comportement “anormal”.

En effet, le constructeur et destructeur de la classe Cmere étant déclarés en

protected, toute déclaration d’un objet de cette provoquera une erreur de

compilation puisque vous n’aurez pas accès au constructeur. Il en va de même si

vous déclarez des objets des classes dérivées.

Par contre, la déclaration de la ligne 27 n’est pas une erreur : la classe

Cpetitefille possède deux attributs a dont un lui vient par héritage de la

classe Cmere.

Pour s’assurer que ces classes sont utilisables il suffit de rendre public les

constructeurs.

(2) Voici le tableau récapitulatif des statuts, accès interne et accès externe pour

chaque attribut des trois classes.

Attribut

Classe Cmere

Classe Cfille

Statut initial

Accès interne Accès externe

Statut

Accès interne Accès externe

a

public

Oui

Oui

private

Oui

Non

b

public

Oui

Oui

private

Oui

Non

c

private

Oui

Non

private

Non

Non

d

——-

public

Oui

Oui

e

——-

protected

Oui

Non

Attribut

Classe Cpetitefille

Statut

Accès interne Accès externe

Cmere : :a

private

Non

Non

b

private

Non

Non

c

private

Non

Non

d

public

Oui

Oui

e

protected

Oui

Non

a

public

Oui

Oui

g

public

Oui

Oui

Notez bien que l’héritage entre les classes Cmere et Cfille est privé puis-

qu’aucun contrôle d’accès n’est précisé.

(3) L’attribut d qui est référencé est celui de la classe Cfille. Pour l’attribut a il

s’agit de celui de la classe Cpetitefille. En effet, la méthode f apparte-

nant à cette classe, le compilateur va d’abord chercher à l’intérieur de la classe

avant de chercher dans les ascendants. On dit alors que l’attribut a de la classe

Cpetitefille occulte l’attribut a de la classe Cmere. En regardant le tableau

récapitulatif de la question précédente on s’aperçoit que l’affectation est possible

car on a accès (accès interne) à ces deux attributs.

Pour référencer l’autre attribut a il faudrait le nommer explicitement, ce qui

évitera au compilateur de chercher. On utilise donc le nom long et l’affectation devient : Cmere : :a=d ;

204

Programmation en C++ et Génie Logiciel

Malheureusement cette affectation ne compile plus car on n’a pas d’accès

interne à l’attribut Cmere : :a dans la méthode f.

(4) Ces fonctions ne compilent pas. Rappelez-vous la règle vue dans le chapitre 7,

section 7.1.4. : Là où la mère va la fille va, là où la fille passe la mère trépasse !

Reprenons la ligne 6 qui pose problème. La réalisation de l’affectation néces-

site de mettre un objet de la classe Cmere dans un objet de la classe Cfille.

Autrement dit, l’opérateur d’affectation3 attend à droite du signe “=” un objet

de la classe Cfille, or nous lui avons mis un Cmere : là où la fille passe la

 mère trépasse ! Cette ligne ne peut donc pas compiler. Une autre façon de voir les choses consiste à simuler à la main la recopie membre à membre qui serait mise

en œuvre par le compilateur pour réaliser l’opération : quelles seraient les valeurs

prises pour initialiser les attributs d et e de la classe Cfille puisque la Cmere

ne les possède pas ?

De la même façon, la ligne 7 ne peut pas compiler puisque nous lui pas-

sons un objet de la classe Cfille alors que la fonction attend un objet de la

classe Cpetitefille, donc avec plus d’attributs. N’oubliez pas de plus que

comme nous réalisons un passage par valeur à la fonction f2, l’objet o4 cité en

paramètre est un objet temporaire initialisé par appel au constructeur de reco-

pie. Autrement dit, la ligne 7 provoque l’appel au constructeur de recopie de la

classe Cpetitefille en passant en paramètre à celui-ci un objet de la classe

Cfille : là où la petite-fille passe la fille trépasse !

Exercice 15. La surcharge de fonctions

Voici les réponses en fonction des appels.

– “int res=f(mere,i);”. Ici c’est la version 1 qui est appelée au titre de la

 correspondance exacte pour tous les arguments. En effet, tous les types des objets et variables passés lors de l’appel à f correspondent à ceux attendus dans la version

1.

– “float res=f(mere,i);”. La réponse est ici identique au cas précédent :

version 1. N’oubliez pas que le type de retour n’a aucune incidence sur le choix de

la version appelée : la version 1 retourne un int et res est de type float... et

bien, après appel à f le compilateur mettra en place une conversion de int vers

float.

– “double res=f(fille,l);”. Le compilateur vous met un message d’er-

reur sur cette ligne de type “Ambiguïté” : les trois versions peuvent être appe-

lées. L’application du pseudo-algorithme donné dans la section 8.1.3. donne :

E1 = {version1, version2, version3}, E2 = {version1, version2, version3}

et E = {version1, version2, version3}. Il n’y a aucune version dominée dans E

et aucune fonction ne peut être choisie uniquement au titre de la correspondance

3. On suppose évidemment qu’il n’est pas défini, au sein de la classe Cfille, de surcharge de cet opérateur prenant en paramètre un objet de la classe Cmere. Dans le cas contraire cette ligne compilerait et ferait appel à cette surcharge.

Solutions des exercices

205

 exacte ou de la promotion numérique pour tous les arguments. Conclusion : les trois versions peuvent être appelées.

– “int res=f(fille,i);”. Au titre de la correspondance exacte pour tous les

arguments, c’est la version 3 qui va être appelée.

– “double res=f(fille,c);”. Ici il n’existe pas de version qui corres-

ponde exactement pour tous les arguments. L’application du pseudo-algorithme

vu dans la section 8.1.3. donne : E1 = {version1, version2, version3},

E2 = {version1, version2, version3} et E = { version1, version2, version3}.

Or dans E les versions 1 et 2 sont dominées par la version 3 car ces deux versions

mettent en œuvre une conversion définie (sur le premier argument) tandis que la

version 3 n’en fait aucune. Donc, E = {version3} et le compilateur choisit la

version 3.

– “int res=f(i,l);”. Au premier abord on peut se dire que ce code ne com-

pile pas. Et pourtant si. Évidemment, aucune des trois versions ne peut être ap-

pelée au titre de la correspondance exacte pour tous les arguments. L’applica-

tion du pseudo-algorithme vu dans la section 8.1.3. donne : E1 = {version3},

E2 = {version1, version2, version3} et E = {version3}. La version 3 peut

être appelée pour le premier argument grâce à la chaîne de conversion suivante :

int → char → Cfille. On a ainsi une chaîne à deux conversions dont une

CDU4 ce qui est réalisable. La CDU est effectuée par la création d’un objet tem-

poraire de la classe Cfille initialisé par appel au constructeur à un argument de

type char5.

Exercice 16. La surcharge d’opérateurs

Il faut surcharger l’opérateur d’indexation [] comme suit.

1 class Ccellule

2 {

3

. . .

4

public :

5

Ccellule & operator[](int iPos) ;

6 } ;

7 . . .

8 Ccellule & Ccellule : :operator[](int iPos)

9 {

10

return (* CELchercher suiv(iPos)) ;

11 }

La surcharge réalisée ici retourne la cellule par référence, ce qui veut dire que les

méthodes qui modifient l’objet (par exemple, CELmodifier_element) modifient

4. Conversion Définie par l’Utilisateur.

5. Ce constructeur aurait été private ou protected, l’appel n’aurait pas pu avoir lieu.

206

Programmation en C++ et Génie Logiciel

réellement la cellule et non pas une copie de celle-ci. Pour que cela ne puisse pas être le cas il aurait fallu faire un retour par valeur et non pas un retour par référence.

Exercice 17. La surcharge de types et les conversions

(1) La classe Ctest incluant la définition de la surcharge du type int est donnée

ci-dessous.

1 class Ctest

2 {

3

private :

4

int iA ;

5

float fB ;

6

char *cLigne ;

7

public :

8

Ctest() ;

9

˜Ctest() {} ;

10

operator int() {return iA ;}

11 } ;

(2) Pour que cette initialisation lors d’une déclaration soit possible, il faut définir un constructeur à un argument de type int.

1 class Ctest

2 {

3

private :

4

int iA ;

5

float fB ;

6

char *cLigne ;

7

public :

8

Ctest() ;

9

Ctest(int iP1) {iA=iP1 ;}

10

˜Ctest() {} ;

11

operator int() {return iA ;}

12 } ;

(3) Voici le travail réalisé par le compilateur sur ces lignes.

– Ligne 1. Le compilateur crée un objet, nommé objet1, initialisé par appel au

constructeur par défaut de la classe Ctest.

– Ligne 2. Le compilateur cherche à créer un objet, nommé objet, pour lequel

il doit déterminer le constructeur à appeler. Pour cela il doit évaluer le résultat

de l’addition. Existe-t-il un opérateur + capable de faire l’addition d’un en-

 tier avec un Ctest ? La réponse est non. Donc, le compilateur va chercher à mettre en œuvre des chaînes de conversion. Tout d’abord, il n’est pas inté-

ressant pour lui de convertir 4 en un Ctest puisqu’il ne dispose pas d’une

Solutions des exercices

207

version de l’opérateur + permettant de faire l’addition entre deux Ctest. Par

contre, il peut réaliser la conversion de objet1 en int grâce à la surcharge

du type int dans la classe Ctest. Le résultat est donc un int qui est ad-

ditionné avec 4. Le résultat de l’addition est donc un entier et l’objet objet

sera initialisé par appel au constructeur à un argument de type entier.

Ces deux lignes compilent donc correctement.

(4) Voici le travail réalisé par le compilateur sur ces lignes.

– Ligne 1. Le compilateur crée deux objets, nommés objet1 et objet, initia-

lisés par appel au constructeur par défaut de la classe Ctest.

– Ligne 2. Le compilateur cherche à affecter dans objet le résultat de l’addi-

tion. Existe-t-il un opérateur + capable de faire l’addition d’un entier avec un

Ctest ? La réponse est non. Donc, le compilateur va chercher à mettre en

œuvre des chaînes de conversion. Tout d’abord, il n’est pas intéressant pour lui

de convertir 4 en un Ctest puisqu’il ne dispose pas d’une version de l’opé-

rateur + permettant de faire l’addition entre deux Ctest. Par contre, il peut

réaliser la conversion de objet1 en int grâce à la surcharge du type int

dans la classe Ctest. Le résultat est donc un int qui est additionné avec 4.

Le résultat de l’addition est donc un entier qui doit être affecté dans objet.

 Existe-t-il un opérateur d’affectation, surchargé dans la classe Ctest , qui prenne en argument un objet de type int ? La réponse est non. Donc le compilateur va chercher à convertir le résultat de l’addition en un objet de type

Ctest : cette conversion est possible grâce à la création d’un objet tempo-

raire initialisé par appel au constructeur à un argument de type int. Cet objet

temporaire est alors recopié membre à membre dans objet par appel à l’opé-

rateur d’affectation par défaut.

Ces deux lignes compilent donc correctement.

ANNEXES

Annexe A

Les mots-clefs du langage C++

et la construction d’identifiants

Les identifiants suivants sont des mots-clefs du langage C++. Ils reprennent les mots-

clefs du langage C et ne doivent pas être redéfinis au-delà des limites imposées par le

langage.

asm

false

sizeof

auto

float

static

bool

for

static_cast

break

friend

struct

case

goto

switch

catch

if

template

char

inline

this

class

int

throw

const

long

true

const_cast

mutable

try

continue

namespace

typedef

default

new

typeid

delete

operator

typename

do

private

union

double

protected

unsigned

dynamic_cast public

using

else

register

virtual

enum

reinterpret_cast void

explicit

return

volatile

export

short

wchar_t

extern

signed

while

212

A • Les mots-clefs du langage C++ et la construction d’identifiants

Lorsque vous programmez vous êtes amenés à définir des noms de fonctions,

de classes, de variables... bref à définir vos propres identifiants. En règle générale, il n’est pas possible de définir un identifiant déjà présent dans le langage C++ (ou alors

de façon très particulière et selon des règles bien définies, comme dans le cas de la

surcharge de types). Les règles que vous devez suivre pour définir vos identifiants

sont les suivantes :

– Un identifiant peut être constitué des lettres de l’alphabet de a à z et de A à Z, une lettre en majuscule étant différente d’une lettre en minuscule.

– Un identifiant peut être constitué de chiffres.

– Un identifiant peut contenir le caractère _.

– Un identifiant ne doit pas contenir les caractères suivants : un espace, une tabula-

tion, un code de retour chariot, #, %, &...

– Un identifiant peut être en théorie de taille illimitée, bien qu’en pratique les com-

pilateurs peuvent imposer des limites (larges).

Annexe B

Types de base du langage C++

Dans cette annexe nous présentons les types de base utilisables en langage C++ pour

définir des variables ou des objets plus complexes.

Types de base

void

Types numériques

Types composés

Non flottants

Flottants

Tableaux

Structures

enum

long

bool

Pointeurs

Types entiers

float

double

double

struct

union

Signés

Non signés

(unsigned)

char

short

int

long

char

short

int

long

On notera que pour les entiers signés la mention du mot-clef signed n’est pas

obligatoire : par défaut un type entier est défini en signé. Nous présentons dans le ta-

bleau suivant l’intervalle de variation de ces types, en supposant que nous travaillons

sur un ordinateur 32 bits (notamment les types int dépendent du type de proces-

seur).

214

B • Types de base du langage C++

Type

Taille en octets Intervalle

bool

1

true ou false

char

1

-128 à 127

unsigned char

1

0 à 255

short

2

-32768 à 32767

unsigned short 2

0 à 65535

int

4

-2147483648 à 2147483647

unsigned int

4

0 à 4294967295

long

8

-9223372036854775808 à 9223372036854775807

unsigned long

8

0 à 18446744073709551615

Type

Intervalle

float

+/- 1.2x10−38 à +/- 3.4x10+38

double

+/- 2.2x10−308 à +/- 1.8x10+308

long double

+/- 3.3x10−4932 à +/- 1.2x10+4932

On notera que le codage des flottants n’est pas imposé par la norme ANSI du

langage C++ ce qui implique que ces intervalles peuvent varier d’un compilateur

à l’autre. De même, le type long double peut très bien être identique au type

double.

Annexe C

Passage d’arguments à une fonction

C.1 LE PASSAGE PAR VALEUR

Dans cette section nous allons rappeler comment fonctionne le passage d’arguments

par valeur à une fonction. Reprenons l’exemple donné dans la section 2.3 et illustré

dans la figure C.1.

1 void f(int iP1, int * piP2, int & iP3)

2 {

3

...

4

iP1=10 ;

5

...

6 }

7

8 void main()

9 {

10

int iV1=5,iV2=5,iV3=5;

11

f(iV1,&iV2,iV3) ;

12 }

Lors de l’appel à une fonction f contenant un ou plusieurs arguments passés par

valeur (dans l’exemple, l’argument iV1), le compilateur va réaliser la création d’un

objet temporaire qui contiendra une copie de la variable passée par valeur en para-

mètre (action (2) dans la figure C.1). L’adresse de cet objet temporaire sera transmise

216

C • Passage d’arguments à une fonction

à la fonction (action (3) dans la figure C.1). Ainsi, la fonction appelée travaillera

sur une copie de la variable initiale ce qui implique qu’après l’appel à la fonction

f dans notre exemple (ligne 12), la variable iV1 ne vaudra pas 10 mais 5. C’est la

copie qui aura été modifiée dans la fonction f. Un inconvénient majeur du passage

d’arguments par valeur est qu’il met en œuvre de la création d’objet temporaires

initialisés par recopie de la variable de départ. Lorsque cette variable est d’un type

de base du langage (int, float...) la copie est rapide, mais lorsqu’elle est d’une

classe ou d’une structure créée par le programmeur, cette copie peut devenir plus

volumineuse et coûteuse en temps.

FIG. C.1: Le mécanisme du passage par valeur d’arguments à une fonction

Pour terminer, rappelons que pour une variable iV1 :

– iV1 réfère à la valeur de la variable,

– &iV1 réfère à l’adresse de la variable (ce qui est noté @iV1 dans la figure C.1), c’est-à-dire l’adresse en mémoire qui contient la valeur de la variable.

C.2 LE PASSAGE PAR ADRESSE

Dans cette section nous allons rappeler comment fonctionne le passage d’arguments

par adresse à une fonction. Reprenons l’exemple donné dans la section 2.3 et illustré

dans la figure C.2.

C.2 Le passage par adresse

217

1 void f(int iP1, int * piP2, int & iP3)

2 {

3

...

4

*iP2=10 ;

5

...

6 }

7

8 void main()

9 {

10

int iV1=5,iV2=5,iV3=5;

11

f(iV1,&iV2,iV3) ;

12 }

FIG. C.2: Le mécanisme du passage par adresse d’arguments à une fonction

Le passage d’un argument par adresse à une fonction f se fait simplement en

passant une adresse, soit en passant un pointeur lors de l’appel à la fonction, soit en

passant l’adresse de la variable (comme c’est le cas de la variable iV2, ligne 11).

L’adresse étant transmise à la fonction f, celle-ci référence directement la variable

d’origine moyennant un niveau d’indirection supplémentaire, c’est-à-dire que pour

une adresse iP2 :

– iP2 réfère à l’adresse de la variable (ce qui est noté @iV2 dans la figure C.2) c’est-à-dire l’adresse en mémoire qui contient la valeur de la variable,

– *iP2 réfère à la valeur de la variable ,

– &iP2 réfère à l’adresse de l’adresse iP2, c’est-à-dire l’adresse de la zone mé-

moire qui contient l’adresse iP2.

Annexe D

Liste des opérateurs surchargeables

Les opérateurs suivants sont les opérateurs du langage C++ qui peuvent être surchar-

gés. Pour chaque opérateur est indiquée sa priorité par rapport aux règles d’asso-

ciativité. Un opérateur de priorité 1 sera évalué avant un autre opérateur ayant, par

exemple, la priorité 5 : plus la valeur de la priorité est faible et plus l’opérateur est prioritaire.

Opérateur

Priorité

->

1

Accès indirect à un membre

[]

1

Accès au membre d’un tableau

()

1

Appel d’une fonction

++

1

Incrémentation postfixée

-

1

Décrémentation postfixée

+

2

Plus unaire

-

2

Moins unaire

++

2

Incrémentation préfixée

-

2

Décrémentation préfixée

!

2

Négation logique

˜

2

Complément des bits

&

2

Opérateur d’adressage

*

2

Valeur de

(type)

2

Conversion explicite (cast) où type est à remplacer par un

type de base du langage

new

2

Allocation mémoire d’un pointeur

delete

2

Désallocation mémoire d’un pointeur

static_cast

2

Conversion explicite vérifiée à la compilation

dynamic_cast 2

Conversion explicite vérifiée à l’exécution

220

D • Liste des opérateurs surchargeables

Opérateur Priorité

->*

3

Accès indirect à la valeur d’un attribut dynamique

*

4

Multiplication

/

4

Division

%

4

Modulo

+

5

Addition arithmétique

-

5

Soustraction arithmétique

«

6

Décalage à gauche de bits

»

6

Décalage à droite de bits

<

7

Inférieur à

>

7

Supérieur à

<=

7

Inférieur ou égal à

>=

7

Supérieur ou égal à

==

8

Égale à

!=

8

Différent de

&

9

ET bit à bit

ˆ

10

OU exclusif bit à bit

|

11

OU bit à bit

&&

12

ET logique

||

13

OU logique

=

14

Affectation

*=

15

Multiplication avant affectation

/=

15

Division avant affectation

%=

15

Modulo avant affectation

+=

15

Addition avant affectation

-=

15

Soustraction avant affectation

&=

15

ET bit à bit avant affectation

ˆ=

15

OU exclusif bit à bit avant affectation

|=

15

OU bit à bit avant affectation

«=

15

Décalage à gauche avant affectation

»=

15

Décalage à droite avant affectation

throw

16

Levée d’exception

Annexe E

La classe Cexception

Voici un exemple de classe pour la gestion des exceptions telle que nous l’avons

présentée dans cet ouvrage. La classe Cexception peut naturellement être enrichie

selon l’utilisation que vous en faites.

Nous présentons tout d’abord l’interface de cette classe (qui se trouve dans

le fichier Cexception.h) avant d’en présenter son corps (qui se trouve dans le

fichier Cexception.cpp). Cette classe a été compilée avec MS Visual C++ 6.0.

222

E • La classe Cexception

Fichier Cexception.h

1 /**

2 Titre : Classe pour la gestion des exceptions

3 ***

4 Auteur

 : V. T’kindt

5 Version : 1.0

6 Date

 : 10/07/2006

7 ————————-

8 Lecteur : V. T’kindt

9 Date

 : 11/07/2006

10 ***

11 Auteur

 :

12 Version :

13 Date

 :

14 ————————-

15 Lecteur :

16 Date

 :

17 ***

18 Interface de la classe Cexception.

19 Cette classe permet de créer des objets qui sont remontés

20 lors de la levée d’exceptions dans votre programme.

21 ***/

22

23 // Définition de la valeur initiale d’une exception

24 #define FAUX 0

25

26 class Cexception

27 {

28

 // Cette classe représente une ou plusieurs exceptions levées

29

 // par le programme

30

31

 //Attributs :

32

private :

33

unsigned int uiEXCvaleur ; //Cette variable contient la valeur de l’exception 34

35

 /*ETAT INITIAL

36

 uiEXCvaleur = FAUX*/

37

38

 //Primitives :

39

public :

40

Cexception() ;

41

 /* Constructeur par défaut de la classe

42

 E : néant

43

 nécessite : néant

E • La classe Cexception

223

44

 S : néant

45

 entraîne : l’exception est initialisé à FAUX */

46

˜Cexception(){}

47

 /* Destructeur de la classe

48

 E : néant

49

 nécessite : néant

50

 S : néant

51

 entraîne : l’exception est détruite*/

52

void EXCmodifier valeur(unsigned int) ;

53

 /* Cette fonction permet de modifier la valeur de l’exception

54

 E : nouvelle valeur

55

 nécessite : néant

56

 S : néant

57

 entraîne : la valeur de l’exception est modifiée*/

58

unsigned int EXClire valeur() ;

59

 /* Cette fonction permet de consulter la valeur de l’exception

60

 E : néant

61

 nécessite : néant

62

 S : valeur de l’exception

63

 entraîne : la valeur de l’exception est retournée*/

64 } ;

224

E • La classe Cexception

Fichier Cexception.cpp

1 /**

2 Titre : Classe pour la gestion des exceptions

3 ***

4 Auteur

 : V. T’kindt

5 Version : 1.0

6 Date

 : 10/07/2006

7 ————————-

8 Lecteur : V. T’kindt

9 Date

 : 11/07/2006

10 ***

11 Auteur

 :

12 Version :

13 Date

 :

14 ————————-

15 Lecteur :

16 Date

 :

17 ***

18 Corps de la classe Cexception.

19 Cette classe permet de créer des objets qui sont remontés

20 lors de la levée d’exceptions dans votre programme.

21 ***/

22

23

24 /*CLASSE Cexception

25

 DOCUMENTATION

26

 Attributs : uiEXCvaleur, entier, contient la valeur de l’exception

27

 Structure : Cette classe contient une méthode de modification et une méthode

28

 de consultation de la valeur de l’exception

29

 Méthode : néant

30

 Modules internes :*/

31

#include <fstream.h>

32

#include "Cexception.h"

33

34 //CORPS

35

36 /**

37 Nom : Cexception

38 ***

39 Constructeur par défaut de la classe Cexception : permet

40 d’initialiser un objet

41 ***

42 Entrée : rien

E • La classe Cexception

225

43 Nécessite : néant

44 Sortie : rien

45 Entraîne : L’exception est intialisée à FAUX

46 ***/

47 Cexception : :Cexception()

48 {

49

uiEXCvaleur = FAUX ;

50

 // l’exception est initialisée

51 }

52

53 /**

54 Nom : EXCmodifier valeur

55 ***

56 Cette fonction permet de modifier la valeur de l’exception

57 ***

58 Entrée : la nouvelle valeur de l’exception

59 Nécessite : néant

60 Sortie : rien

61 Entraîne : L’exception est modifiée

62 ***/

63 void Cexception : :EXCmodifier valeur(unsigned int val)

64 {

65

uiEXCvaleur = val ;

66

 // l’exception est modifiée

67 }

68

69 /**

70 Nom : EXClire valeur

71 ***

72 Cette fonction permet de consulter la valeur de l’exception

73 ***

74 Entrée : rien

75 Nécessite : néant

76 Sortie : la valeur de l’exception

77 Entraîne : L’exception est retournée

78 ***/

79 inline unsigned int Cexception : :EXClire valeur()

80 {

81

return(uiEXCvaleur) ;

82 }

Annexe F

La classe Cliste

Voici un exemple de classe pour la gestion d’une liste d’éléments dont le type peut

être fixé à la compilation de façon centralisée dans l’interface. Cette classe nécessite la classe Cexception vue dans l’annexe E. La classe Cliste peut naturellement

être étendue selon l’utilisation que vous en faites.

Nous présentons tout d’abord l’interface de cette classe (qui se trouve dans le

fichier Cliste.h) avant d’en présenter son corps (qui se trouve dans le fichier

Cliste.cpp). Cette classe a été compilée avec MS Visual C++ 6.0.

228

F • La classe Cliste

Fichier Cliste.h

1 /**

2 Titre : Classe pour la gestion de liste d’éléments d’un type de base

3 ***

4 Auteur

 : V. T’kindt

5 Version : 1.0

6 Date

 : 10/07/2006

7 ————————-

8 Lecteur : V. T’kindt

9 Date

 : 11/07/2006

10 ***

11 Auteur

 :

12 Version :

13 Date

 :

14 ————————-

15 Lecteur :

16 Date

 :

17 ***

18 Interface de la classe Cliste.

19 Cette classe permet de créer des listes d’éléments dont le type peut être fixé

20 de façon centralisée.

21 ***/

22

23 // Définition des valeurs des exceptions pouvant être levées dans cette classe

24

25 # define Ajout impossible 101

26 # define Suppression impossible 102

27 # define Position hors liste 103

28

29 // Définition du type d’un élément de la liste

30 // Il faut modifier le type de base ci-dessous pour changer

31 // le type des éléments de la liste

32 typedef int Telement ;

33

34 class Cliste

35 {

36

 // Cette classe représente une ou plusieurs listes d’éléments

37

38

 // Attributs :

39

private :

40

unsigned int uiLIStaille ; //Cet attribut contient le nombre d’éléments de la liste 41

Telement * pTeLISliste ; // Cet attribut contient la liste des éléments

42

43

 /* ETAT INITIAL

F • La classe Cliste

229

44

 uiLIStaille = 0

45

 pTeLISliste = NULL */

46

47

 // Primitives :

48

public :

49

Cliste() ;

50

 /* Constructeur par défaut de la classe

51

 E : néant

52

 nécessite : néant

53

 S : néant

54

 entraîne : la liste est initialisée à vide */

55

Cliste(const Cliste &) ;

56

 /* Constructeur de recopie de la classe

57

 E : l’objet que l’on recopie dans l’objet en cours

58

 nécessite : néant

59

 S : néant

60

 entraîne : L’objet en cours contient une copie de l’objet passé en paramètre */

61

˜Cliste() ;

62

 /* Destructeur de la classe

63

 E : néant

64

 nécessite : néant

65

 S : néant

66

 entraîne : l’exception est détruite*/

67

Cliste & operator=(const Cliste &) ;

68

 /* Surcharge de l’opérateur d’affectation

69

 E : l’objet que l’on affecte dans l’objet en cours

70

 nécessite : néant

71

 S : L’objet en cours qui a été recopié

72

 entraîne : (L’objet en cours contient une copie de l’objet passé en paramètre) ou

73

 (Exception Ajout impossible : pas assez de mémoire libre) */

74

void LISajouter element(Telement elem, unsigned int pos) ;

75

 /* Cette fonction permet d’ajouter un élément dans la liste à la position spécifiée

76

 E : elem, la valeur à ajouter

77

 pos, la position d’insertion

78

 nécessite : néant

79

 S : néant

80

 entraîne : (l’élément est ajouté à la position requise) ou

81

 (Exception Ajout impossible : pas assez de mémoire libre) ou

82

 (Exception Position hors liste : pos> taille) */

83

unsigned int LISlire taille() ;

84

 /* Cette fonction permet de connaître la taille de la liste

85

 E : rien

86

 nécessite : néant

87

 S : la taille de la liste

88

 entraîne : (la taille de la liste est retournée) */

89

Telement LISlire element(unsigned int pos) ;

230

F • La classe Cliste

90

 /* Cette fonction permet de lire la valeur d’un élément dans la liste

91

 E : la position de l’élément à lire

92

 nécessite : néant

93

 S : la valeur de l’élément

94

 entraîne : (la valeur de l’élément est retournée) ou

95

 (Exception Position hors liste : pos> =taille) */

96

void LISmodifier element(Telement elem, unsigned int pos) ;

97

 /* Cette fonction permet de modifier la valeur d’un élément dans la liste

98

 E : elem, la nouvelle valeur

99

 pos, la position de l’élément à modifier

100

 nécessite : néant

101

 S : néant

102

 entraîne : (L’élément est modifié) ou

103

 (Exception Position hors liste : pos> =taille) */

104

Telement & operator[](unsigned int pos) ;

105

 /* Cette fonction permet d’accéder à la valeur d’un élément dans la liste

106

 E : la position de l’élément à lire

107

 nécessite : néant

108

 S : l’élément

109

 entraîne : (l’élément est accessible) ou

110

 (Exception Position hors liste : pos> =taille) */

111

void LISsupprimer element(unsigned int pos) ;

112

 /* Cette fonction permet de supprimer un élément dans la liste à la position spécifiée 113

 E : pos, la position de suppression

114

 nécessite : néant

115

 S : néant

116

 entraîne : (l’élément est supprimé à la position requise) ou

117

 (Exception Suppression impossible : taille=0) ou

118

 (Exception Position hors liste : pos> =taille) */

119 } ;

F • La classe Cliste

231

Fichier Cliste.cpp

1 /**

2 Titre : Classe pour la gestion de liste d’éléments d’un type de base

3 ***

4 Auteur

 : V. T’kindt

5 Version : 1.0

6 Date

 : 10/07/2006

7 ————————-

8 Lecteur : V. T’kindt

9 Date

 : 11/07/2006

10 ***

11 Auteur

 :

12 Version :

13 Date

 :

14 ————————-

15 Lecteur :

16 Date

 :

17 ***

18 Corps de la classe Cliste.

19 Cette classe permet de créer des listes d’éléments dont le type peut

20 être fixé de façon centralisée.

21 ***/

22

23 /*CLASSE Cliste

24

 DOCUMENTATION

25

 Attributs : uiLIStaille, entier, contient le nombre d’éléments dans la liste

26

 pTeliste, pointeur, contient les éléments de la liste

27

 Structure : Cette classe contient des méthodes permettant l’ajout, la suppression,

28

 la modification et la consultation d’éléments dans la liste.

29

 Méthode : L’allocation de la liste est gérée dynamiquement par pointeur

30

 Modules internes :*/

31

#include <fstream.h>

32

#include <malloc.h>

33

#include "Cliste.h"

34

#include "Cexception.h"

35

36 //CORPS

37

38 /**

39 Nom : Cliste

40 ***

41 Constructeur par défaut de la classe Cliste : permet d’initialiser un objet

42 ***

43 Entrée : rien

232

F • La classe Cliste

44 Nécessite : néant

45 Sortie : rien

46 Entraîne : la liste est initialisée à vide

47 ***/

48 Cliste : :Cliste()

49 {

50

uiLIStaille = 0 ;

51

pTeLISliste = NULL ;

52

 // la liste est vide

53 }

54

55 /**

56 Nom : ˜Cliste

57 ***

58 Destructeur de la classe Cliste : permet de détruire un objet

59 ***

60 Entrée : rien

61 Nécessite : néant

62 Sortie : rien

63 Entraîne : la liste est désallouée

64 ***/

65 Cliste : :˜Cliste()

66 {

67

free(pTeLISliste) ;

68

 // la liste est désallouée

69 }

70

71 /**

72 Nom : Cliste (R)

73 ***

74 Constructeur de recopie de la classe Cliste : permet

75 d’initialiser un objet par recopie à partir d’un autre

76 ***

77 Entrée : l’objet que l’on recopie dans l’objet en cours

78 Nécessite : néant

79 Sortie : rien

80 Entraîne : L’objet en cours contient une copie de l’objet passé en paramètre

81 ***/

82 Cliste : :Cliste(const Cliste & objet)

83 {

84

int iBoucle ;

85

86

uiLIStaille = objet.uiLIStaille ;

87

pTeLISliste = (Telement *) malloc(uiLIStaille*sizeof(Telement)) ;

88

 // pTeliste pointe sur une zone mémoire allouée mais “vide”

89

F • La classe Cliste

233

90

for (iBoucle=0 ;iBoucle<uiLIStaille ; iBoucle++)

91

pTeLISliste[iBoucle]=objet.pTeLISliste[iBoucle] ;

92

 // la liste objet est recopiée dans l’objet en cours

93 }

94

95 /**

96 Nom : operator=

97 ***

98 Surcharge de l’opérateur d’affectation

99 ***

100 Entrée : l’objet que l’on affecte dans l’objet en cours

101 Nécessite : néant

102 Sortie : L’objet en cours qui a été recopié

103 Entraîne : (L’objet en cours contient une copie de l’objet passé en paramètre) ou 104

 (Exception Ajout impossible : pas assez de mémoire libre)

105 ***/

106 Cliste & Cliste : :operator=(const Cliste & objet)

107 {

108

int iBoucle ;

109

110

if (uiLIStaille !=0)

111

{ // Il faut vider la liste en cours

112

uiLIStaille=0 ;

113

free(pTeLISliste) ;

114

}

115

116

uiLIStaille=objet.uiLIStaille;

117

pTeLISliste = (Telement *) malloc(uiLIStaille*sizeof(Telement)) ;

118

if (pTeLISliste==NULL)

119

{ // L’agrandissement de la liste est impossible : levée d’une exception

120

Cexception pasmemoire ;

121

pasmemoire.EXCmodifier valeur(Ajout impossible) ;

122

throw(pasmemoire) ;

123

}

124

 // pTeliste pointe sur une zone mémoire allouée mais “vide”

125

126

for (iBoucle=0 ;iBoucle<uiLIStaille ; iBoucle++)

127

pTeLISliste[iBoucle]=objet.pTeLISliste[iBoucle] ;

128

 // la liste objet est recopiée dans l’objet en cours

129

return *this ;

130 }

131

132 /**

133 Nom : LISajouter element

134 ***

135 Cette fonction permet d’ajouter un élément dans la liste à la position spécifiée

234

F • La classe Cliste

136 ***

137 Entrée : elem, la valeur à ajouter

138

 pos, la position d’insertion

139 Nécessite : néant

140 Sortie : rien

141 Entraîne : (l’élément est ajouté à la position requise) ou

142

 (Exception Ajout impossible : pas assez de mémoire libre) ou

143

 (Exception Position hors liste : pos> taille)

144 ***/

145 void Cliste : :LISajouter element(Telement elem, unsigned int pos)

146 {

147

Telement * pTetmp ;

148

int iBoucle ;

149

150

if (pos>uiLIStaille)

151

{ // L’insertion a lieu hors tableau : levée d’une exception

152

Cexception horstableau ;

153

horstableau.EXCmodifier valeur(Position hors liste) ;

154

throw(horstableau) ;

155

}

156

157

pTetmp=(Telement *)realloc(pTeLISliste,(uiLIStaille+1)*sizeof(Telement));

158

if (pTetmp==NULL)

159

{ // L’agrandissement de la liste est impossible : levée d’une exception

160

Cexception pasmemoire ;

161

pasmemoire.EXCmodifier valeur(Ajout impossible) ;

162

throw(pasmemoire) ;

163

}

164

165

uiLIStaille++ ;

166

pTeLISliste=pTetmp ;

167

for (iBoucle=uiLIStaille ;iBoucle>pos ;iBoucle−−)

168

pTeLISliste[iBoucle]=pTeLISliste[iBoucle−1];

169

pTeLISliste[pos]=elem ;

170

 // L’élément est inséré dans la liste à la position demandée

171 }

172

173 /**

174 Nom : LISlire element

175 ***

176 Cette fonction permet de connaître la taille de la liste

177 ***

178 Entrée : rien

179 Nécessite : néant

180 Sortie : la taille de la liste

181 Entraîne : (la taille de la liste est retournée)

F • La classe Cliste

235

182 ***/

183 unsigned int Cliste : :LISlire taille()

184 {

185

return (uiLIStaille) ;

186 }

187

188 /**

189 Nom : LISlire element

190 ***

191 Cette fonction permet de lire la valeur d’un élément dans la liste

192 ***

193 Entrée : la position de l’élément à lire

194 Nécessite : néant

195 Sortie : la valeur de l’élément

196 Entraîne : (la valeur de l’élément est retournée) ou

197

 (Exception Position hors liste : pos> =taille)

198 ***/

199 Telement Cliste : :LISlire element(unsigned int pos)

200 {

201

if (pos>=uiLIStaille)

202

{ // L’insertion a lieu hors tableau : levée d’une exception

203

Cexception horstableau ;

204

horstableau.EXCmodifier valeur(Position hors liste) ;

205

throw(horstableau) ;

206

}

207

208

 // La position est dans le tableau : on retourne l’élément demandé

209

return pTeLISliste[pos] ;

210 }

211

212 /**

213 Nom : LISmodifier element

214 ***

215 Cette fonction permet de modifier la valeur d’un élément dans la liste

216 ***

217 Entrée : elem, la nouvelle valeur

218

 pos, la position de l’élément à modifier

219 Nécessite : néant

220 Sortie : rien

221 Entraîne : (L’élément est modifié) ou

222

 (Exception Position hors liste : pos> =taille)

223 ***/

224 void Cliste : :LISmodifier element(Telement elem, unsigned int pos)

225 {

226

if (pos>=uiLIStaille)

227

{ // L’insertion a lieu hors tableau : levée d’une exception

236

F • La classe Cliste

228

Cexception horstableau ;

229

horstableau.EXCmodifier valeur(Position hors liste) ;

230

throw(horstableau) ;

231

}

232

233

 // La position est dans le tableau : on modifie l’élément demandé

234

pTeLISliste[pos]=elem ;

235 }

236

237 /**

238 Nom : operator[]

239 ***

240 Cette fonction permet d’accéder à la valeur d’un élément dans la liste

241 ***

242 Entrée : la position de l’élément à lire

243 Nécessite : néant

244 Sortie : l’élément

245 Entraîne : (L’élément est accessible) ou

246

 (Exception Position hors liste : pos> =taille)

247 ***/

248 Telement & Cliste : :operator[](unsigned int pos)

249 {

250

if (pos>=uiLIStaille)

251

{ // L’insertion a lieu hors tableau : levée d’une exception

252

Cexception horstableau ;

253

horstableau.EXCmodifier valeur(Position hors liste) ;

254

throw(horstableau) ;

255

}

256

257

 // La position est dans le tableau : on accède à l’élément demandé

258

return(pTeLISliste[pos]) ;

259 }

260

261 /**

262 Nom : LISsupprimer element

263 ***

264 Cette fonction permet de supprimer un élément dans la liste à la position spécifiée 265 ***

266 Entrée : la position de l’élément à supprimer

267 Nécessite : néant

268 Sortie : rien

269 Entraîne : (l’élément est supprimé à la position requise) ou

270

 (Exception Position hors liste : pos> =taille)

271 ***/

272 void Cliste : :LISsupprimer element(unsigned int pos)

273 {

F • La classe Cliste

237

274

int iBoucle ;

275

276

if (pos>=uiLIStaille)

277

{ // L’insertion a lieu hors tableau : levée d’une exception

278

Cexception horstableau ;

279

horstableau.EXCmodifier valeur(Position hors liste) ;

280

throw(horstableau) ;

281

}

282

283

for (iBoucle=pos ;iBoucle<uiLIStaille−1 ;iBoucle++)

284

pTeLISliste[iBoucle]=pTeLISliste[iBoucle+1];

285

uiLIStaille−− ;

286

287

 // L’élément est supprimé

288 }

Bibliographie

[1] E.W. Dijkstra. A discipline of Programming. Prentice-Hall, 1976.

[2] D. Gustafson. Génie logiciel. Ediscience, 2003.

[3] I. Horton. ANSI C++. The complete language. Apress, 2004.

[4] B. Meyer. Object-oriented software construction. 2nd edition, Prentice-Hall, 1997.

[5] D.L. Parnas. On the criteria to be used in decomposing systems into modules. Communications of the ACM, 15(12), 1972.

[6] D.L. Parnas. Software engineering principles. Informatic, 22(4), 1984.

[7] G. Pierra. Les bases de la programmation et du génie logiciel. Dunod informatique, 1991.

[8] J. Printz. Le génie logiciel. PUF, 2005.

[9] J. Printz. Architecture logicielle. InfoPro, Dunod, 2006.

Index

#ifndef, 32

this, 71

abort, 88

throw, 80

catch, 81

try, 81

cerr, 161

unexpected, 88

cin, 161, 164

using, 95

class, 39, 136, 141

virtual, 104, 151

clog, 161

free, 60

const, 29, 52, 61, 71, 72

malloc, 57

cout, 161, 162

new, 57

delete, 57, 60, 62, 124

dynamic_cast, 127

Accesseur, 16, 18, 40, 69

endl, 164

Allocation, 57

explicit, 131

Attribut statique, 47

export, 142

Auto-référence, 71

fail, 166

flush, 164

Cast, 126

free, 57

CDU, 128

friend, 76, 77

Chaîne de conversions, 128, 132

fstream, 165

Classe, 38

ifstream, 165

Abstraite, 157

inline, 67, 141

Déclaration, 38

is_open, 166

Utilisation, 41

malloc, 57

Commentaire, 5, 23

new, 57, 62, 124

De fin de ligne, 24

ofstream, 165, 167

Compatibilité ascendante, 16, 40

operator, 115

Constructeur, 49, 55, 98, 105, 125, 129

private, 39

De recopie, 45, 51, 54, 58, 62, 100

protected, 39

De recopie par défaut, 53

public, 39

Par défaut, 50, 51, 54, 57, 58, 63

seekg, 168

Par défaut par défaut, 50

seekp, 168

Continuité modulaire, 12

static_cast, 127

Contrôle d’accès, 39, 40

static, 27, 46, 47, 61, 70

Conversion

struct, 37

Définie par l’utilisation, 128

tellg, 168

Explicite, 126, 131

tellp, 168

Implicite, 126, 131

template, 136, 141

Corps, 11

terminate, 88

Cycle de vie, 2

240

Programmation en C++ et Génie Logiciel

Dérivation, 91

Binaire, 160

Désallocation, 60

Texte, 160, 167

Destructeur, 49, 56, 98, 105, 125

Mot-clefs, 211

Dualité précondition/postcondition, 10

Mots-clefs, 23

Encapsulation, 11

Nom long, 36, 48, 96

Des données, 14, 35, 37, 40, 75

Nommage, 20

Des modifications, 12

Normes de rédaction, 20, 21

Entrée/Sortie, 159

Exception, 5, 10, 19, 79, 90, 166, 170

Objet

Valide, 87

Automatique, 62, 67

Dynamique, 62

Fichier, 165

Statique, 61

Accès direct, 168

Temporaire, 62, 130

Occultation, 96, 114

Généricité, 135, 149

Opérateur

Génie logiciel, 1

D’accès, 121

Gestion

D’affectation, 45, 118

Hiérarchisée des exceptions, 85

Mémoire, 57

D’extraction, 161

D’indexation, 120

Gestionnaire d’exceptions, 83

D’insertion, 161

Héritage

De conversions, 128

Accès externe, 94

De déréférencement, 123

Accès interne, 94

De résolution de portée, 36, 48, 70

Statut dans la classe fille, 94

Surchargeable, 219

Héritage multiple, 101

Orthogonalité, 19

Constructeur, 105

Destructeur, 105

Paramètre option, 15

Duplication par héritage, 104

Passage d’arguments

Membres homonymes, 101

Par adresse, 28, 67, 216

Héritage simple, 91

Par défaut, 65

Constructeur, 98

Par référence, 28, 52, 67

Constructeur de recopie, 100

Par valeur, 28, 52, 62, 67, 215

Contrôle d’accès, 93

Patron de classes, 140

Destructeur, 98

Classe amie, 145

Fonction amie, 145

Inclusion d’interfaces, 31

Instanciation, 143

Initialisateur, 61

Spécialisation, 146

Initialisation

Spécialisation partielle, 147

D’attributs, 55

Spécialisation totale, 147

Lors d’une déclaration, 47, 49

Type par défaut, 144

Interface, 11

Patron de fonctions, 136, 142

Instanciation, 138

Linkage

Spécialisation, 139

Dynamique, 150, 154, 155

Surcharge, 139

Statique, 150, 155

Pointeur de fonction, 73

Polymorphisme, 149, 150

Méthode

Postcondition, 9, 80

Virtuelle, 151

Précondition, 9

Virtuelle pure, 156

Protection modulaire, 18, 40

Manipulateur, 171

Masque, 167–169

Référence, 28, 30

Mode

Réutilisation, 17

Index

241

Recopie

Dominance, 112, 113

D’objets, 29

Promotion numérique, 109

Membre à membre, 38, 42, 53

Tableau d’éléments, 57

Séparation des difficultés, 14

Terminaison du programme, 88

Spécification logique, 8, 19, 21

Type, 213

Structure, 35

De retour, 31

Déclaration, 35

Définition, 36

Variable

Utilisation, 37

Automatique, 27, 60

Surcharge, 107

Déclaration, 25

D’opérateur, 114

Gestion, 24

Ordre des opérandes, 116

Globale, 27

De type, 126

Locale, 27

Surcharge de fonction

Portée, 25, 26

Conversion standard, 109

Référence, 30

Correspondance exacte, 108

Statique, 46, 60

SCIENCES SUP

Vincent T’kindt

PROGRAMMATION EN C++

ET GÉNIE LOGICIEL

L’apprentissage de la programmation en langage C++ recouvre

VINCENT T’KINDT

deux éléments essentiels : l’un est lié à l’apprentissage du

est maître de conférences

langage en lui-même (les instructions et les règles) et l’autre,

au département Informatique

de l’École Polytechnique de

le génie logiciel, est lié à la façon d’écrire ces instructions pour

l’université François Rabelais

limiter le nombre de bugs et favoriser un développement propre

de Tours. Il y enseigne

notamment depuis plus

et efficace du programme.

de dix ans les cours de

génie logiciel et langage C++.

Dans cet ouvrage, vous trouverez tous les éléments du langage

mais également un ensemble de recommandations qui vous

guideront dans l’écriture de vos programmes :

• La première partie est consacrée à la présentation des notions

élémentaires du génie logiciel, ces notions étant illustrées

ensuite dans le reste de l’ouvrage.

• La deuxième partie est dédiée à l’apprentissage des éléments

MATHÉMATIQUES

de base du langage C++. À partir de là, vous saurez créer des

classes, y définir des attributs et des méthodes.

PHYSIQUE

• La troisième partie présente les mécanismes particuliers du

langage : l’amitié, les exceptions, l’héritage, la surcharge, les

CHIMIE

patrons, le polymorphisme et les flots.

SCIENCES DE L’INGÉNIEUR

De nombreux exemples ponctuent l’apprentissage des notions

du cours et des exercices corrigés permettent de confirmer les

INFORMATIQUE

automatismes acquis. Le code source des exemples est

téléchargeable.

SCIENCES DE LA VIE

SCIENCES DE LA TERRE

LICENCE

MASTER DOCTORAT

1 2 3 4 5 6 7 8

6494009

ISBN 978-2-10-050634-7

www.dunod.com

Document Outline

	Programmation_en_C_et_genie_logiciel_9782100506347.pdf

index-25_12.png

index-25_11.png

index-187_16.png

index-218_16.png

index-25_18.png

index-187_15.png

index-218_15.png

index-25_17.png

index-187_18.png

index-218_18.png

index-25_3.png

index-187_17.png

index-218_17.png

index-25_2.png

index-218_12.png

index-25_14.png

index-218_11.png

index-25_13.png

index-187_14.png

index-218_14.png

index-25_16.png

index-187_13.png

index-218_13.png

index-25_15.png

index-35_3.png

index-35_29.png

index-35_31.png

index-35_30.png

index-218_1.png

index-217_7.png

index-25_10.png

index-35_28.png

index-218_10.png

index-35_5.png

index-35_33.png

index-35_32.png

index-35_4.png

index-35_34.png

index-257_2.png

index-217_4.png

index-257_8.png

index-217_3.png

index-257_7.png

index-217_6.png

index-25_1.png

index-217_5.png

index-257_9.png

index-216_9.png

index-257_4.png

index-257_3.png

index-217_2.png

index-257_6.png

index-217_1.png

index-257_5.png

index-35_9.png

index-35_8.png

index-37_1.png

index-36_1.png

index-216_6.png

index-257_18.png

index-216_5.png

index-257_17.png

index-216_8.png

index-35_7.png

index-216_7.png

index-35_6.png

index-38_2.png

index-38_1.png

index-39_2.png

index-39_1.png

index-216_2.png

index-257_14.png

index-216_11.png

index-257_13.png

index-102_2.png

index-216_4.png

index-257_16.png

index-102_1.png

index-216_3.png

index-257_15.png

index-103_1.png

index-257_10.png

index-102_3.png

index-257_1.jpg

index-103_3.png

index-216_10.png

index-257_12.png

index-103_2.png

index-216_1.png

index-257_11.png

index-35_1.png

index-75_4.png

index-215_5.png

index-75_3.png

index-35_11.png

index-75_6.png

index-35_10.png

index-75_5.png

index-215_2.png

index-255_1.png

index-215_1.png

index-252_5.png

index-215_4.png

index-75_2.png

index-215_3.png

index-256_1.png

index-35_17.png

index-35_16.png

index-77_1.png

index-35_18.png

index-35_13.png

index-76_1.png

index-35_12.png

index-75_7.png

index-35_15.png

index-76_3.png

index-35_14.png

index-76_2.png

index-214_5.png

index-252_2.png

index-214_4.png

index-252_1.png

index-214_7.png

index-252_4.png

index-214_6.png

index-252_3.png

index-251_7.png

index-214_3.png

index-251_9.png

index-251_8.png

index-214_2.png

index-35_2.png

index-214_1.png

index-35_19.png

index-35_21.png

index-35_20.png

index-213_4.png

index-251_4.png

index-213_3.png

index-251_3.png

index-213_6.png

index-251_6.png

index-213_5.png

index-251_5.png

index-35_27.png

index-35_26.png

index-35_23.png

index-35_22.png

index-35_25.png

index-35_24.png

index-32_4.png

index-32_3.png

index-104_9.png

index-212_6.png

index-251_12.png

index-104_8.png

index-212_5.png

index-251_11.png

index-106_1.png

index-213_2.png

index-251_2.png

index-105_1.png

index-213_1.png

index-251_13.png

index-107_2.png

index-107_1.png

index-108_1.png

index-251_10.png

index-107_3.png

index-251_1.png

index-104_6.png

index-70_5.png

index-104_5.png

index-250_9.png

index-32_5.png

index-71_2.png

index-104_7.png

index-71_1.png

index-250_6.png

index-250_5.png

index-250_8.png

index-250_7.png

index-33_4.png

index-72_3.png

index-33_3.png

index-72_2.png

index-33_6.png

index-33_5.png

index-72_4.png

index-32_7.png

index-71_4.png

index-32_6.png

index-71_3.png

index-33_2.png

index-72_1.png

index-33_1.png

index-71_5.png

index-33_7.png

index-104_10.png

index-250_2.png

index-250_13.png

index-104_12.png

index-250_4.png

index-104_11.png

index-250_3.png

index-104_2.png

index-104_13.png

index-104_4.png

index-250_12.png

index-104_3.png

index-103_5.png

index-250_11.png

index-72_6.png

index-103_4.png

index-250_10.png

index-72_5.png

index-104_1.png

index-34_1.png

index-73_2.png

index-103_6.png

index-33_8.png

index-73_1.png

index-24_8.png

index-24_7.png

index-250_1.png

index-24_9.png

index-34_7.png

index-75_1.png

index-34_6.png

index-74_3.png

index-34_9.png

index-34_8.png

index-34_3.png

index-73_4.png

index-34_2.png

index-73_3.png

index-34_5.png

index-74_2.png

index-34_4.png

index-74_1.png

index-28_1.png

index-68_2.png

index-27_7.png

index-68_1.png

index-109_19.png

index-29_1.png

index-109_18.png

index-28_2.jpg
e

eel
Aentier Apen

o

e

p— -

¥ e

i st

5 e srstnetvo

5Tt s i
e s de 1 it

Fooma Smmmain;

il

:

i

casse imprimante.

oo

ot it
o gseaciyontios vy

o

nclirs

e —

index-109_20.png

index-24_4.png

index-109_2.png

index-24_3.png

index-109_22.png

index-24_6.png

index-109_21.png

index-24_5.png

index-109_24.png

index-109_23.png

index-109_26.png

index-109_25.png

index-24_24.png

index-109_17.png

index-24_23.png

index-68_3.png

index-24_25.png

index-24_20.png

index-24_2.png

index-24_22.png

index-24_21.png

index-29_2.png

index-69_12.png

index-29_13.png

index-69_11.png

index-29_4.png

index-69_2.png

index-29_3.png

index-69_13.png

index-29_10.png

index-68_5.png

index-68_4.png

index-29_12.png

index-69_10.png

index-29_11.png

index-69_1.png

index-29_6.png

index-29_5.png

index-69_3.png

index-108_4.png

index-29_7.png

index-109_10.png

index-24_17.png

index-109_1.png

index-109_12.png

index-24_19.png

index-109_11.png

index-24_18.png

index-109_14.png

index-109_13.png

index-109_16.png

index-109_15.png

index-108_3.png

index-24_14.png

index-108_2.png

index-24_13.png

index-24_16.png

index-69_5.png

index-24_15.png

index-69_4.png

index-24_10.png

index-24_1.png

index-24_12.png

index-24_11.png

index-31_2.jpg
classe caleuls

ner mas

Corr

nclure scaeulsh

entiee boucl.valeu:
I On odhcrehe o valeur o dans 14 oo

i lenscotiot o i,
Retoarnes el

p——
o

index-70_2.png

index-31_1.png

index-70_1.png

index-32_2.png

index-70_4.png

index-32_1.png

index-70_3.png

index-29_9.png

index-69_7.png

index-29_8.png

index-69_6.png

index-30_2.jpg
classe calculs

oo

entier atremtentier 0oy
Catier o

o

nclure ncakenls

atier extremfentios 1)

5 entier bouele. valeu:

1 Syt Alors

&0 rechrsh nsals e dan n e
%, inon

5 10 scharshe Iavaeus msimum dana 1 st
i Fins

Rekmormor ol

index-69_9.png

index-30_1.png

index-69_8.png

index-110_2.png

index-110_1.png

index-111_2.png

index-111_1.png

index-112_1.png

index-111_3.png

index-112_3.png

index-249_9.png

index-112_2.jpg
Mémoire

it
iy

it e

At

pre
Aiats

index-249_8.png

index-112_5.png

index-112_4.png

index-109_27.png

index-109_3.png

index-109_28.png

index-109_5.png

index-109_4.png

index-109_7.png

index-109_6.png

index-109_9.png

index-109_8.png

index-10_1.png

index-115_1.png

index-114_4.png

index-117_1.png

index-116_1.png

index-117_3.png

index-117_2.png

index-117_5.png

index-117_4.png

index-117_7.png

index-117_6.png

index-112_6.png

index-112_8.png

index-112_7.png

index-113_1.png

index-112_9.png

index-113_3.png

index-113_2.png

index-114_2.jpg
Mémoire

i

e Catpene
bt

I\ A S,
class Golors private Comers. | [“ Attt
s

e At
Py

o prgats Cnens

GRS

index-114_1.png

index-114_3.png

index-3_1.jpg
@

GENIE
LOGICIEL

index-39_6.png

index-3_3.jpg
Consultez nos catalogues sur le Web.

index-3_2.jpg
AANCEES VLA STL

index-39_3.png

index-39_5.png

index-39_4.png

index-40_2.png

index-40_1.png

index-40_3.png

index-128_2.png

index-128_1.png

index-129_1.png

index-128_3.png

index-127_7.png

index-127_6.png

index-127_9.png

index-127_8.png

index-127_5.png

index-127_45.png

index-127_41.png

index-127_40.png

index-127_43.png

index-127_42.png

index-127_38.png

index-127_37.png

index-127_4.png

index-127_39.png

index-127_44.png

index-127_36.png

index-127_31.png

index-127_30.png

index-127_33.png

index-127_32.png

index-127_28.png

index-127_27.png

index-127_3.png

index-127_29.png

index-127_35.png

index-127_34.png

index-127_21.png

index-176_1.png

index-127_20.png

index-175_8.png

index-127_23.png

index-176_3.png

index-127_22.png

index-176_2.png

index-127_18.png

index-175_5.png

index-175_4.png

index-127_2.png

index-175_7.png

index-127_19.png

index-175_6.png

index-127_25.png

index-127_24.png

index-177_1.png

index-127_26.png

index-175_3.png

index-127_11.png

index-172_1.png

index-127_10.png

index-171_5.png

index-127_13.png

index-174_1.png

index-127_12.png

index-172_2.png

index-171_2.png

index-171_1.png

index-127_1.png

index-171_4.png

index-126_5.png

index-171_3.png

index-127_15.png

index-175_2.jpg
ot progranme n G Zoon
Fact Fors

Fenier

ORI opas

oomz o

Claver Az

index-127_14.png

index-175_1.png

index-127_17.png

index-127_16.png

index-124_2.png

index-169_2.png

index-124_1.png

index-169_1.png

index-125_1.png

index-16_2.png

index-124_3.png

index-16_1.png

index-168_6.png

index-123_6.png

index-168_8.jpg

index-168_7.png

index-126_4.png

index-126_1.png

index-170_2.png

index-125_2.png

index-170_1.png

index-126_3.png

index-126_2.png

index-170_3.png

index-120_6.png

index-167_8.png

index-120_5.png

index-167_7.png

index-121_1.png

index-168_1.png

index-120_7.png

index-167_9.png

index-167_6.png

index-167_5.png

index-123_5.png

index-123_4.png

index-123_1.png

index-168_3.png

index-122_1.png

index-168_2.png

index-123_3.png

index-168_5.png

index-123_2.png

index-168_4.png

index-119_3.png

index-166_1.png

index-199_2.png

index-165_4.png

index-199_1.png

index-119_5.png

index-166_3.png

index-199_4.png

index-119_4.png

index-166_2.png

index-199_3.png

index-198_2.png

index-165_3.png

index-198_4.png

index-198_3.png

index-120_3.png

index-120_2.png

index-167_4.png

index-120_4.png

index-119_7.png

index-167_10.png

index-199_6.png

index-119_6.png

index-167_1.png

index-199_5.png

index-120_1.png

index-167_3.png

index-119_8.png

index-167_2.png

index-19_1.png

index-162_1.png

index-196_3.png

index-161_4.png

index-196_2.png

index-42_1.png

index-117_9.png

index-162_3.png

index-196_5.png

index-117_8.png

index-162_2.png

index-196_4.jpg

index-41_4.png

index-88_4.png

index-41_3.png

index-88_3.png

index-196_1.png

index-41_6.png

index-195_6.png

index-41_5.png

index-88_5.png

index-118_6.png

index-165_2.png

index-118_5.png

index-165_1.png

index-119_2.png

index-119_1.png

index-118_2.png

index-163_1.png

index-197_2.png

index-118_1.png

index-162_4.png

index-197_1.png

index-118_4.png

index-164_2.png

index-198_1.png

index-118_3.png

index-164_1.png

index-197_3.png

index-42_5.png

index-89_3.png

index-42_4.png

index-89_2.png

index-43_2.png

index-8_1.png

index-43_1.png

index-89_4.png

index-88_7.png

index-88_6.png

index-42_3.png

index-89_1.png

index-42_2.png

index-88_8.png

index-159_3.png

index-194_7.png

index-194_6.png

index-159_5.png

index-194_9.png

index-159_4.png

index-194_8.png

index-43_4.png

index-90_2.png

index-43_3.png

index-90_1.png

index-194_5.png

index-43_6.png

index-43_5.png

index-161_2.png

index-161_1.png

index-195_5.png

index-161_3.png

index-160_1.png

index-195_2.png

index-159_6.png

index-195_1.png

index-160_3.png

index-195_4.png

index-160_2.png

index-195_3.png

index-90_3.png

index-45_1.png

index-91_2.png

index-44_1.png

index-91_12.png

index-46_1.png

index-91_4.png

index-45_2.jpg
Code.

void i i1 P i &

index-91_3.png

index-43_7.png

index-91_1.png

index-90_4.png

index-43_9.png

index-91_11.png

index-43_8.png

index-91_10.png

index-193_5.png

index-193_4.png

index-85_1.png

index-157_8.png

index-193_7.png

index-157_7.png

index-193_6.png

index-84_7.png

index-84_6.png

index-84_9.png

index-84_8.png

index-158_5.png

index-194_4.png

index-158_4.png

index-194_3.png

index-159_2.png

index-159_1.png

index-158_1.png

index-194_1.png

index-157_9.png

index-193_8.png

index-158_3.png

index-194_2.png

index-158_2.png

index-194_10.png

index-157_6.png

index-85_5.png

index-85_4.png

index-86_1.png

index-85_6.png

index-85_3.png

index-85_2.png

index-191_7.png

index-222_1.png

index-221_5.png

index-156_2.png

index-192_1.png

index-227_1.png

index-191_8.png

index-226_1.png

index-87_1.png

index-86_2.png

index-221_4.png

index-87_3.png

index-87_2.png

index-157_3.png

index-193_2.png

index-157_2.png

index-193_1.png

index-229_4.png

index-157_5.png

index-157_4.png

index-193_3.png

index-156_4.png

index-192_3.png

index-229_1.png

index-156_3.png

index-192_2.png

index-228_1.png

index-157_1.png

index-192_5.png

index-229_3.png

index-156_5.png

index-192_4.png

index-229_2.png

index-156_1.png

index-155_2.jpg
Gt do

’ <
issoz| . |cassen

nciancasion
AN v Ay e

oy .. vt 0vir . objet| o .0t

index-40_6.png

index-87_8.png

index-40_5.png

index-87_7.png

index-41_2.png

index-88_2.png

index-41_1.png

index-88_1.png

index-87_4.png

index-40_4.png

index-87_6.png

index-87_5.png

index-21_2.jpg
L. entler (0
3 entier boucl

5. Pous k=14 10

5. purdaouelo, o 1 o
7.] ot bl o ot vt Raniis
AT ot Sl

ot i

Al foncion
s g

N

Afficierts Allation s .
Retoumner i

index-81_2.png

index-21_1.png

index-81_1.png

index-190_4.png

index-220_2.png

index-190_3.png

index-220_1.png

index-81_3.png

index-7_1.png

index-79_1.png

index-80_2.png

index-80_1.png

index-154_4.png

index-191_4.png

index-221_3.png

index-154_3.png

index-191_3.png

index-221_2.png

index-155_1.png

index-191_6.png

index-154_5.png

index-191_5.png

index-153_4.png

index-190_6.png

index-220_4.png

index-153_3.png

index-190_5.png

index-220_3.png

index-154_2.png

index-191_2.png

index-221_1.png

index-154_1.png

index-191_1.png

index-220_5.png

index-190_2.png

index-81_5.png

index-81_4.png

index-82_2.png

index-82_1.png

index-218_39.png

index-84_1.png

index-83_5.png

index-187_40.png

index-218_40.png

index-218_4.png

index-83_2.jpg

index-83_1.png

index-83_4.png

index-83_3.png

index-187_9.png

index-219_1.png

index-187_8.png

index-218_9.png

index-190_1.png

index-18_1.png

index-219_2.png

index-187_5.png

index-218_6.png

index-187_41.png

index-218_5.png

index-187_7.png

index-218_8.png

index-187_6.png

index-218_7.png

index-187_4.png

index-187_39.png

index-84_3.png

index-84_2.png

index-84_5.png

index-84_4.png

index-84_10.png

index-218_30.png

index-218_3.png

index-187_36.png

index-218_36.png

index-187_35.png

index-218_35.png

index-187_38.png

index-218_38.png

index-187_37.png

index-218_37.png

index-187_32.png

index-218_32.png

index-187_31.png

index-218_31.png

index-187_34.png

index-218_34.png

index-187_33.png

index-218_33.png

index-187_3.png

index-187_29.png

index-218_29.png

index-187_30.png

index-25_4.png

index-218_20.png

index-25_6.png

index-25_5.png

index-187_26.png

index-218_26.png

index-26_3.png

index-187_25.png

index-218_25.png

index-26_2.png

index-187_28.png

index-218_28.png

index-187_27.png

index-218_27.png

index-26_4.png

index-187_22.png

index-218_22.png

index-25_8.png

index-218_21.png

index-25_7.png

index-187_24.png

index-218_24.png

index-26_1.png

index-187_23.png

index-218_23.png

index-25_9.png

index-187_2.png

index-218_2.png

index-187_19.png

index-218_19.png

index-187_21.png

index-187_20.png

index-78_1.png

index-78_3.png

index-78_2.png

index-243_7.png

index-1_5.png

index-244_6.png

index-1_4.png

index-244_5.png

index-1_7.png

index-244_8.png

index-1_6.png

index-244_7.png

index-1_18.png

index-244_2.png

index-244_1.png

index-1_3.png

index-244_4.png

index-1_2.png

index-244_3.png

index-60_10.png

index-60_1.png

index-60_12.png

index-60_11.png

index-1_15.png

index-243_6.png

index-1_14.png

index-243_5.png

index-1_17.png

index-59_3.jpg

index-1_16.png

index-59_2.jpg
@IDElent1

index-60_14.png

index-60_13.png

index-60_3.png

index-60_2.jpg

index-1_11.png

index-243_2.png

index-1_10.png

index-243_1.png

index-1_13.png

index-243_4.png

index-1_12.png

index-243_3.png

index-240_5.png

index-240_4.png

index-1_1.jpg

index-242_1.png

index-19_9.png

index-240_6.png

index-19_8.png

index-19_5.png

index-240_2.png

index-19_4.png

index-240_1.png

index-19_7.png

index-19_6.png

index-240_3.png

index-19_12.png

index-239_2.png

index-19_11.png

index-239_1.png

index-19_3.png

index-23_1.png

index-19_2.png

index-239_3.png

index-238_2.png

index-19_10.png

index-238_4.png

index-238_3.png

index-55_5.png

index-55_4.png

index-55_7.png

index-55_6.png

index-237_2.png

index-237_1.png

index-238_1.png

index-237_3.png

index-56_6.png

index-56_5.png

index-56_2.jpg
class XXXX
(

orvate:
proocied:

publc:

prvae:
protacted:
s

.

om0 ce
declarston
dos s

Zonodo.
dechraton
dos fonctons
membres

index-56_1.png

index-56_4.png

index-56_3.png

index-235_8.png

index-235_7.png

index-236_1.png

index-235_9.png

index-235_6.png

index-235_5.png

index-57_3.png

index-235_4.png

index-57_2.png

index-57_5.png

index-57_4.png

index-235_17.png

index-235_16.png

index-235_3.png

index-57_1.png

index-235_2.png

index-59_1.png

index-58_2.png

index-58_1.png

index-58_4.jpg
Mémoire

i

pelent IDBicn

po—

index-58_3.png

index-51_4.png

index-235_13.png

index-235_12.png

index-235_15.png

index-235_14.png

index-235_11.png

index-235_10.png

index-95_6.png

index-235_1.png

index-95_5.png

index-51_6.png

index-96_1.png

index-51_5.png

index-95_7.png

index-234_3.png

index-234_2.png

index-234_5.png

index-234_4.png

index-52_6.png

index-97_4.png

index-52_5.png

index-97_3.png

index-53_1.png

index-52_7.png

index-52_2.png

index-96_3.png

index-52_1.png

index-96_2.png

index-52_4.png

index-97_2.png

index-52_3.png

index-97_1.png

index-232_3.png

index-232_2.png

index-234_1.png

index-232_4.jpg
Code Mémoire (2} lors de Tappel &
1o compitateur

L vold e P, * P2, & 7 TED oo
2 i et D fncion

i bV

1 G V10—

5. e

S void i)

otos

10 int 1v i

e |

index-231_2.jpg
Code

Vold Kine 1., 5

71 st uno opic
Sela vare VL

: in vl 0
: Sl
‘

vold mai, compilainr
i sl | e un hit

0t V125,25 V55 5 1 st v Fomponiee 1 et
LSV s | oo

index-53_2.jpg
Mémoire

SIDEetionz D1

index-231_1.png

index-54_2.png

index-232_1.png

index-54_1.png

index-230_1.png

index-22_2.jpg
L ar)
5. entior baucle
P bl 1810
Doy
EnCasException(Alcation impossvi)
Aicher(o 1 vt s poesb llover e v
FinBaCusExseption;
1 s nte s o de b el
FinPour.
0o e do il 1.2, ... 10 tets

index-230_3.png

index-230_2.png

index-55_2.png

index-55_1.png

index-55_3.png

index-54_4.png

index-54_3.png

index-54_6.png

index-54_5.png

index-46_3.png

index-46_2.png

index-91_5.png

index-47_1.png

index-229_5.png

index-22_1.png

index-229_6.png

index-91_7.png

index-91_6.png

index-47_4.png

index-92_4.png

index-47_3.png

index-92_3.png

index-47_6.png

index-92_6.png

index-47_5.png

index-92_5.png

index-47_11.png

index-91_9.png

index-47_10.png

index-91_8.png

index-47_2.png

index-92_2.png

index-47_12.png

index-92_1.png

index-47_8.png

index-47_7.png

index-93_1.png

index-47_9.png

index-93_3.png

index-93_2.png

index-51_1.png

index-95_3.png

index-50_4.png

index-95_2.png

index-51_3.png

index-51_2.png

index-95_4.png

index-50_1.png

index-93_5.png

index-48_1.png

index-93_4.png

index-50_3.png

index-95_1.png

index-50_2.png

index-94_1.png

index-133_2.png

index-133_1.png

index-133_3.png

index-131_1.png

index-130_3.png

index-132_2.png

index-132_1.png

index-129_2.png

index-130_2.png

index-130_1.png

cover.jpeg
Couvs et exercices corw:'yé:

IUT « BTS « Licence ¢ Ecoles d'ingénieurs « Formation continue

PROGRAMMATION

] EN C++
eT GENIE LOGICIEL

Vincent T'kindt

index-152_9.png

index-152_8.png

index-153_2.png

index-153_1.png

index-152_5.png

index-152_4.png

index-152_7.png

index-152_6.png

index-152_3.png

index-97_6.png

index-152_2.png

index-97_5.png

index-150_1.png

index-14_1.png

index-152_1.png

index-151_1.png

index-147_2.png

index-147_1.png

index-148_1.png

index-147_3.png

index-152_10.png

index-146_3.png

index-145_1.png

index-144_3.png

index-145_3.png

index-145_2.png

index-143_9.png

index-143_8.png

index-144_2.png

index-144_1.png

index-146_2.png

index-146_1.png

index-100_1.png

index-100_3.png

index-100_2.png

index-101_2.png

index-101_1.png

index-101_4.png

index-101_3.png

index-101_5.png

index-143_2.png

index-143_10.png

index-143_4.png

index-143_3.png

index-142_4.png

index-143_1.png

index-142_5.png

index-143_6.png

index-143_5.png

index-143_7.png

index-141_4.png

index-186_9.png

index-141_3.png

index-186_8.png

index-141_6.png

index-187_10.png

index-141_5.png

index-187_1.png

index-186_5.png

index-186_4.png

index-141_2.png

index-186_7.png

index-141_1.png

index-186_6.png

index-142_1.png

index-187_12.png

index-141_7.png

index-187_11.png

index-142_3.png

index-142_2.png

index-139_6.png

index-185_2.png

index-139_5.png

index-185_1.png

index-139_8.png

index-185_4.png

index-139_7.png

index-185_3.png

index-184_7.png

index-139_4.png

index-184_9.png

index-184_8.png

index-140_2.png

index-13_1.png

index-186_2.png

index-139_9.png

index-186_1.png

index-140_1.png

index-13_2.png

index-186_3.png

index-138_4.png

index-184_19.png

index-138_3.png

index-184_18.png

index-138_6.png

index-184_20.png

index-138_5.png

index-184_2.png

index-184_17.png

index-184_16.png

index-139_3.png

index-139_2.png

index-138_8.png

index-184_4.png

index-138_7.png

index-184_3.png

index-139_1.png

index-184_6.png

index-138_9.png

index-184_5.png

index-136_4.png

index-183_9.png

index-183_8.png

index-137_2.png

index-184_10.png

index-137_1.png

index-184_1.png

index-65_3.png

index-65_2.png

index-183_7.png

index-65_5.png

index-65_4.png

index-138_1.png

index-137_7.png

index-184_15.png

index-138_2.png

index-137_4.png

index-184_12.png

index-137_3.png

index-184_11.png

index-137_6.png

index-184_14.png

index-137_5.png

index-184_13.png

index-66_10.png

index-66_1.png

index-66_2.png

index-66_11.png

index-65_6.png

index-65_8.png

index-65_7.png

index-183_36.png

index-210_5.png

index-183_35.png

index-210_4.png

index-135_3.png

index-183_38.png

index-211_2.png

index-135_2.png

index-183_37.png

index-211_1.png

index-66_4.png

index-66_3.png

index-210_3.png

index-210_2.png

index-66_5.png

index-136_1.png

index-183_6.png

index-135_8.png

index-183_5.png

index-136_3.png

index-136_2.png

index-135_5.png

index-183_4.png

index-212_2.png

index-135_4.png

index-183_39.png

index-212_1.png

index-135_7.png

index-183_41.png

index-212_4.png

index-135_6.png

index-183_40.png

index-212_3.png

index-135_1.png

index-27_4.png

index-67_2.png

index-27_3.png

index-67_1.png

index-27_6.png

index-67_4.png

index-27_5.png

index-67_3.png

index-66_7.png

index-66_6.png

index-27_2.png

index-66_9.png

index-27_1.png

index-66_8.png

index-183_26.png

index-20_3.png

index-62_2.png

index-20_2.png

index-62_1.png

index-134_1.png

index-183_28.png

index-20_5.png

index-183_27.png

index-20_4.png

index-60_9.png

index-60_8.png

index-20_13.png

index-61_2.png

index-61_1.png

index-134_7.png

index-183_33.png

index-134_6.png

index-183_32.png

index-210_1.png

index-134_9.png

index-134_8.png

index-183_34.png

index-134_3.png

index-183_3.png

index-20_7.png

index-134_2.png

index-183_29.png

index-20_6.png

index-134_5.png

index-183_31.png

index-20_9.png

index-134_4.png

index-183_30.png

index-20_8.png

index-62_5.png

index-62_4.png

index-63_1.png

index-62_6.png

index-62_3.png

index-209_2.png

index-209_1.png

index-64_4.png

index-183_18.png

index-209_4.png

index-183_17.png

index-209_3.png

index-64_1.png

index-63_2.jpg
Mémoire

index-64_3.png

index-64_2.png

index-183_23.png

index-20_12.png

index-183_22.png

index-20_11.png

index-183_25.png

index-183_24.png

index-183_2.png

index-209_6.png

index-183_19.png

index-209_5.png

index-183_21.png

index-20_10.png

index-183_20.png

index-20_1.png

index-183_16.png

index-64_8.png

index-64_7.png

index-65_1.png

index-64_9.png

index-64_6.png

index-64_5.png

index-206_3.png

index-182_4.png

index-207_2.png

index-207_1.png

index-183_13.png

index-208_4.png

index-183_12.png

index-208_3.png

index-183_15.png

index-183_14.png

index-208_5.png

index-183_1.png

index-207_4.png

index-182_5.png

index-207_3.png

index-183_11.png

index-208_2.png

index-183_10.png

index-208_1.png

index-182_3.png

index-182_2.png

index-249_1.png

index-248_5.png

index-203_5.png

index-249_11.png

index-203_4.png

index-249_10.png

index-181_1.png

index-205_2.png

index-249_7.png

index-180_2.png

index-205_1.png

index-249_6.png

index-182_1.png

index-206_2.png

index-181_2.png

index-206_1.png

index-17_7.png

index-204_2.png

index-249_3.png

index-17_6.png

index-204_1.png

index-249_2.png

index-180_1.png

index-204_4.png

index-249_5.png

index-17_8.jpg
Speccaton

Codage

[r—

Tt
dulogl

index-204_3.png

index-249_4.png

index-17_4.png

index-17_3.png

index-203_3.png

index-17_5.png

index-60_5.png

index-60_4.png

index-60_7.png

index-60_6.png

index-245_8.png

index-98_6.png

index-98_5.png

index-201_4.png

index-246_1.png

index-98_8.png

index-245_9.png

index-98_7.png

index-98_2.png

index-98_1.png

index-98_4.png

index-98_3.png

index-179_3.png

index-202_5.png

index-248_3.png

index-179_2.png

index-202_4.png

index-248_2.png

index-17_2.png

index-203_2.png

index-17_1.png

index-203_1.png

index-248_4.png

index-178_1.png

index-202_1.png

index-246_3.png

index-201_5.png

index-246_2.png

index-179_1.png

index-202_3.png

index-248_1.png

index-178_2.jpg

index-202_2.png

index-247_1.png

index-201_3.png

index-201_2.png

index-99_1.png

index-99_3.png

index-99_2.png

index-245_11.png

index-245_10.png

index-9_1.png

index-200_7.png

index-245_5.png

index-200_6.png

index-245_4.png

index-201_1.png

index-245_7.png

index-200_8.png

index-245_6.png

index-200_3.png

index-245_13.png

index-200_2.png

index-245_12.png

index-200_5.png

index-245_3.png

index-200_4.png

index-245_2.png

index-1_9.png

index-1_8.png

index-245_1.png

index-200_1.png

