

Un petit tour du C++

*(la mise à jour de ce cours
s'est arrêtée en 1998)*

Didier Donsez

IMA – IMAG/LSR/ADELE

Didier.Donsez@imag.fr, Didier.Donsez@ieee.org

<http://www-adele.imag.fr/~donsez/cours>

Combinaison de fonctionnalités

langage C

-> Performances

programmation système

langage ADA

Concept de Généricité et de Modularité

Surcharge

langage OO

Héritage Statique (simple et multiple)

Spécialisation - Généralisation - Abstraction

Smalltalk, ObjLisp, Eiffel, Objective-C, Java, C# ... et bien sûr C++

la syntaxe de base : le langage C

syntaxe classique

type de base

`(char, int, long, float, double, unsigned)`

type constructeur

`(array [], struct, union)`

opérateurs, expressions, blocs, structures de contrôle

`(if, switch, while, for)`

fonctions

(bibliothèque d'entrée/sortie)

Extension du langage C

référence &

nommage multiple d'un objet

```
int a;  
int& abis = a;
```

simplification d'écriture pour paramètres par variable

```
int inc_ptr(int* i) { return ++(*i); }  
int b,c;  
c = inc_ptr(&b);  
int inc_ref(int& i) { return ++i; }  
c = inc_ref(b);
```

surcharge de fonctions

```
void print( int ) { ... };  
void print( double ) { ... };  
void print( char* ) { ... };
```

fonction inline

```
inline int increment(int& a) { return ++a; }  
#define INCREMENT(A)  ( ++(A) )
```

Apport de langage OO : les classes d'objets

encapsulation des membres, manipulation au travers des méthodes.

```
class Entreprise {
 // membres
 int nbEmployes
 Employe* listePersonnel[MAX_Pers];
public:
 // constructeur/destructeur
 Entreprise();
 Entreprise(Entreprise*);
 ~Entreprise();
private:
 // méthodes
 void embauche(Employe*, int sal=SAL_SMIC)
 void debauche(Employe*);
 void debauche(Employe*, int primeDepart); //surcharge
public:
 // méthodes d'opérateur
 Entreprise& operator += (Employe* e)
 inline Entreprise& operator -= (Employe* e)
 { debauche(e); return *this; }
}
```

Déclarations Imbriquées

```
class List {
 class Element { public: ...
 give(Obj& o);
 };
public:
 insert(Obj& o);
};

class List {
 class Element { public: ...
 alloc(Obj& o);
 };
public:
 insert(Obj& o);
};
Array::Element::give(Obj& o) { ... }
List::Element::alloc(Obj& o) { ... }

class Process { public:
 enum Status { IDLE, RUNNING };
 Status st;
 ...
};
schedule() {
 Process::Status st = IDLE;
 ...
}
```

Apport de langage OO : manipulation des objets

```
main() {
 Entreprise IBM; // constructeur 1
 Entreprise* Bell = new Entreprise; // ex-malloc + constructeur 1

 Employe durant;
 Employe* p_durant = &durant
 Employe martin;

 IBM.embauche(p_durant);
 IBM -= p_durant;
 Bell->embauche(p_durant);
 (&Bell) += &martin;

 Entreprise ATT(Bell); // constructeur 2
 // instantiation au milieu du code
 delete Bell; // desallocateur + destructeur
 ATT -= p_durant; //
} // en sortie de bloc
// destructeur ~Entreprise() pour IBM, ATT
// destructeur ~Employe() pour durant, martin
```

Constructeurs, Destructeur

Constructeurs MyClass(...)

MyClass() est généré par défaut mais il peut être surchargé

Il est invoqué lors de la déclaration des variables locales (et paramètres) et par l'opérateur `MyClass::new()`

NB : `MyClass(MyClass&)` peut être invoqué lors d'une affectation

Destructeur `~MyClass()`

généré par défaut mais il peut être surchargé une seule fois

Il est invoqué sur les variables locales (et paramètres) à la sortie d'un bloc (ou de la fonction) et par l'opérateur `MyClass::delete()`

Allocateur, Désallocateur

Allocateur operator MyClass::new(...)

généré par défaut mais il peut être surchargé

Allocateur operator ::new()

l'opérateur ::new() est l'allocateur globale

il existe par défaut mais il peut être surchargé

Désallocateur operator MyClass::delete()

généré par défaut mais il peut être surchargé

Désallocateur operator ::delete()

l'opérateur ::delete() est l'allocateur globale

il existe par défaut mais il peut être surchargé

Constructeurs, Destructeur, Allocateur, Désallocateur (Exemple)

```
class Str { public:
  char* cs;
  Str() { cs=(char*)NIL; };
  Str(char* cs) {
 this->cs=new char[strlen(cs)+1]; strcpy(this->cs,cs);};
  Str(const Str& s){
 if(this->cs!=(char*)NIL) delete this->cs;
 this->cs=new char[strlen(s.cs)+1]; strcpy(this->cs,cs.s);};
  ~Str() { if(this->cs!=(char*)NIL) delete this->cs; };
};

Str& func(Str p){ // Str::Str(const Str&) pour p
  Str v1; // Str::Str() pour v1
  ...
  {
 Str v2(v1); // Str::Str(const Str&) pour v2
 Str v3 = v2; // Str::Str(const Str&) pour v3
 ...
  } // Str::~~Str pour v3, v2
  ...
} // Str::~~Str pour v1, p
int main(){ Str m1("toto"); // Str::Str(char*) pour m1
 Str m2 = func(m1); // Str::Str(const Str&) pour m2
}
```

Opérateurs

Définition des Opérateurs

méthodes appelées avec une forme syntaxique algébrique

```
class Obj;  
  
class ListObj { public: ...  
 ListObj();  
 ListObj(const ListObj&);  
 ListObj& operator =(const ListObj&);  
 ListObj& operator +=(const ListObj&);  
 ListObj& operator +=(const Obj&);  
 const Obj& operator [] (long&);  
};  
  
ListObj& operator + (const ListObj&, const ListObj& );
```

Utilisation des Opérateurs

```
ListObj l2, l3;  
ListObj l1(l3); // ListObj(const ListObj&);  
 // vs ListObj();l1.operator=(l3);  
l1 += l2; // l1.operator+=( l2 )  
l1 += l3[0]; // l1.operator+=( l3.operator[] (0) )  
l1 = l2 + l3; // l1.operator=( operator+(l2,l3) );
```

Héritages Simple et Multiple (les Constructeurs)

```
class Person { public:
 char* nom;
 Person(char* nom) {
 this->nom = new char[strlen(nom)+1];
 strcpy(this->nom, nom);
 };
}
class Etudiant : public Person { public:
 char* etude;
 Etudiant (char* nom, char* etu) : Person(nom) {
 etude = new char[strlen(nom)+1];
 strcpy( etude, etu);
 };
}
class Employe : public Person { public:
 int echelon;
 Employe(char* nom, int ech) : Person(nom), echelon(ech) {};
}
class Etudiant_en_FormCont: public Etudiant, virtual public Employe {
public:
 Etudiant_en_FormCont(char* nom, char* etu, int ech)
 : Etudiant(nom,etu), Employe(nom, ech) {};
}
```

Méthodes Virtuelles

Méthodes non Virtuelles

```
class Person { public:
 char* nom;
 virtual printVIRT() { cout << nom; };
 print() { cout << nom; };
};
class Employe : public Person { public:
 int echelon;
 virtual printVIRT() { Person::printVIRT(); cout << echelon; };
 print() { Person::print(); cout << echelon; };
 print2() { Employe::print(); };
};

f(){
 Employe Bill;
 Employe e = & Bill;
 Person p = e; // Person p = & Bill;

 e->printVIRT(); // Employe::printVIRT()
 e->print(); // Employe::print()
 e->print2(); // Employe::print2()
 p->printVIRT(); // Employe::printVIRT() (abstraction)
 p->print(); // Person::print()
 p->print2(); // Erreur de Compilation
}
```

Surcharge d'opérateurs

Opérateurs +=, -=

Utilisé pour alléger la notation (opération sur les collections, ...)

Opérateurs <<, >>

Utilisé pour alléger la notation (opération sur les streams, ...)

Opérateur de dérérenciation ->

Utilisé pour intercepter les accès à la mémoire (implantation de la persistance, du contrôle de concurrence, ...)

Héritage Multiple et Méthodes

```
class Person { public:
 char* nom;
 virtual print() { cout << nom;};
}
class Employe : public Person { public:
 int echelon;
 virtual print() { // spécialisation
 Person::print();
 cout << echelon;
 };
}
class Etudiant : public Person { public:
 char* etude;
 virtual print() { // spécialisation
 Person::print();
 cout << etude;
 };
}
class Etudiant_en_FormCont: public Etudiant, virtual public Employe {
 public:
 virtual print() { Etudiant::print();
 Employe::print();
 };
};
```

Classes Abstraites (pure virtual)

pas d'instanciation possible pour ces classes

```
class Figure { public:  
 virtual void draw()=0;  
};  
class Circle : public Figure {  
 virtual void draw() { ... };  
};
```

```
Figure fig; // KO  
Circle circle;  // OK
```

Remarque: définition optionelle de `Figure::draw()`

Contrôle d'Acces (I - Définition)

Private (défaut)

seulement

méthodes membres

initialiseurs de la classe

méthodes **friend**

Protected

en plus

méthodes membres d'une classe dérivée

Public

toutes méthodes ou fonctions

Contrôle d'Acces (II - Utilisation)

```
class Base {  
 private:  
 int a;  
 protected:  
 int b();  
 public:  
 int c;  
 private:  
 int g();  
};
```

```
class Derive : public Base {  
 int d();  
 protected:  
 int e;  
 public:  
 int f;  
};
```

```
Base::g() {  
 a++; // OK  
 b(); // OK  
 c++; // OK  
}
```

```
Derive::g() {  
 a++; // OK  
 b(); // OK  
 c++; // OK  
  
 d(); // OK  
 e++; // OK  
 f++; // OK  
}
```

```
f(Base &bs, Derive&  
dr) {  
 bs.a++; // Error  
 bs.b(); // Error  
 bs.c++; // OK  
  
 dr.d(); // Error  
 dr.e++; // Error  
 dr.f++; // OK  
}
```

Contrôle d'Acces (III - Heritage)

```
class Base {  
 private: int a;  
 protected: int b();  
 public: int c;  
 private: int g();  
};
```

XXXXX = public

```
DD::fDD(Derive& dr) {  
 dr.a++; // Error  
 dr.b(); // OK  
 dr.c++; // OK  
}  
f(Derive& dr) {  
 dr.a++; // Error  
 dr.b(); // Error  
 dr.c++; // OK  
}
```

la classe Derive rend public
le contrôle d'accès
de sa super-classe
à tous

```
class Derive  
 : XXXXX Base {  
 int d();  
 protected int e;  
 public: int f;  
};
```

XXXXX = protected

```
DD::fDD(Derive& dr) {  
 dr.a++; // Error  
 dr.b(); // OK  
 dr.c++; // OK  
}  
f(Derive& dr) {  
 dr.a++; // Error  
 dr.b(); // Error  
 dr.c++; // Error  
}
```

la classe Derive rend public
le contrôle d'accès
de sa super-classe
uniquement
à ses sous classes et aux friends

```
class DD : Derive {  
 fDD(Derive&);  
};
```

XXXXX = private

```
DD::fDD(Derive& dr) {  
 dr.a++; // Error  
 dr.b(); // Error  
 dr.c++; // Error  
}  
f(Derive& dr) {  
 dr.a++; // Error  
 dr.b(); // Error  
 dr.c++; // Error  
}
```

la classe Derive
ne rend pas public
le contrôle d'accès
de sa super-classe

Contrôle d'Acces (IV - Friend)

Friend

fonction "amie"
classe "amie"

autorise les accès private et protected aux fonctions non membres

```
class Matrix {  
 Vector& Diagonal();  
};  
  
class Vector { private:  
 friend class Matrix;  
 friend Matrix& multiple(Matrix&,Vector&);  
  
 int size;  
};  
  
Vector& Matrix::Diagonal() { .. = size; }  
Matrix& multiple(Matrix& m,Vector& v) { .. = size; }
```

Const

```
class Obj { friend g(const Obj&);
 int i;
public:
 f();
 f_CONST() const;
};

g(const Obj* o) {
 cout << o->i; // OK
 o->i++; // Erreur
 ((Obj*)o)->i++; // OK
}

main() {
 Obj* o = new Obj;
 const Obj* oc = o; // OK
 Obj* onc = oc; // Erreur
 Obj* onc2 = (Obj*)o; // OK

 o->f(); // Erreur
 o->f_CONST(); // OK
}
```

Généricité : classes paramétrées

Déclaration

```
template <class T> class List {
 struct Element { public:
 T* value;
 Element* next;
 };

 Element* first;

public:
 List<T>();
 List<T>(const List<T>&);
 List<T>& operator =(const List<T>&);
 List<T>& operator +=(const List<T>&);
 List<T>& operator +=(const T&);
 const T& operator [] (long&);
};
List<T>& operator + (const List<T>&, const List<T>& );
```

Utilisation

```
List<int> li; li += 1; cout << li[0];
List<double> ld; ld += 3.1416;
List<Employe> mcrosft; mcrosft += new Employe("Bill");
List<Person> wldcny; wldcny += mcrosft;
```

Exceptions C++

Traitement des erreurs dans un langage séquentiel

```
err_t& fn( res_t& r ) {  
 ...  
 if(...){  
 r = result; return OK; }  
 else return KO;  
}  
  
for(i=0; (err=fn(i))==OK && i<MAX; i++ ) {}  
if(err==KO) { traitement d'erreur }
```

Execptions C++:

mécanisme alternatif de traitement des erreurs “synchrones”

- simplification du code de l’application
notamment au niveau des constructeurs
- efficacité
parfois si MAX grand
- récupération d’une erreur “levée” dans une fonction de bibliothèque

Exceptions C++ : Mécanisme

Définition

```
class MathError{};
class DivideZero : MathError {};
class Overflow : MathError { char* _str; Overflow(char* str); };
double add(double d1; double d2) {
 ...
 if(...) throw Overflow("+");
}
f(){
 try {
 add(maxdouble, maxdouble); // raise Overflow
 }
 catch(DivideZero) {
 // traitement pour DivideZero
 }
}
g(){
 try {
 f();
 }
 catch(Overflow& o) {
 cerr << "Overflow sur " << o._str; exit();
 }
 catch(MathError) {
 // traitement pour MathError et autres dérivés
 }
}
```


Manques dans le C++ (en 1998)

Espaces de nommage (Namespace)

Méta Modèle

Dynamic Binding

Multi Activité (thread Java ou task ADA)

Ramasse Miette

Une bibliothèque standard

les Ramasses Miette (Garbage Collector)

C++:

Destruction explicite par l'opérateur de désallocation delete()

Smalltalk, Java, C# :

Destruction implicite

quand l'instance n'est plus référencée par aucune autre instance

nécessite un "Ramatte Miette"

c.a.d. récupération des instances inaccessibles

Techniques: Compteur de référence, Mark-and-Sweep, Incrémentale, Générationnel

...

bibliothèque C++ de Ramasses Miette

par héritage avec des techniques différentes classes par classes

Ramasses Miette

(exemple : Compteur de Référence)

```
template <class CGC> class Ref {
 CGC* ptr;
public:
 CGC* operator =(const CGC* t) {
 if(ptr) ptr->decref();
 ptr = t; t->incref();
 return ptr;
 };
};

class ObjectGC {
 int cpt;
 ObjectGC() : cpt(0) {}
 virtual ~ObjectGC() {};
public:
 void incref() { cpt++; };
 void decref() { if(--cpt==0) delete this; };
};

class MyClass : public ObjectGC { ... };

Ref<MyClass> ref1 = new MyClass; // cpt==1
Ref<MyClass> ref2 = ref1; // cpt==2
ref1 = 0; // cpt==1
ref2 = ref3; // cpt==0 Destruction effective
```

Méta Classes

Construction dynamique du schéma

Implantation difficile dans une approche compilé

Applications : IA

Dynamic Binding

Ajout des bibliothèques d'objets au Runtime

Dépend de système mais reste compliqué
Objective-C (GNU) utilisé dans NeXTStep, Java dans la JVM

Appel de méthodes distantes

RPC - OO, Corba

Multi Activité

Pas de spécification de Coroutines ou de Taches dans le langage

But : Objets réactifs

Solution: encapsuler des librairies système (pthread POSIX) si le système le permet

Espaces de nommage (NameSpace)

Motivation : résolution des conflits de nommage

2 bibliothèques utilisent le même nom
pour 2 classes aux fonctionnalités différentes

```
// car engine
class Engine {
public:
 void ignition() {...};
 void stop() {...};
 int  getRunningSpeed() {...};
 char *getFuelType() {...};
 ...
};

// speech synthesis engine
class Engine {
public:
 void spell(char* sentence) {...};
 void stop() {...};
 void setVoice(int gender) {...};
 int  getVoice() {...};
 ...
};
```

La solution : les espaces de nommage

Espaces de nommage (NameSpace)

La solution

```
namespace car {
// car engine
class Engine {
public:
 void ignition() {...};
 void stop() {...};
 int  getRunningSpeed() {...};
 char *getFuelType() {...};
 ...
};
}
```

```
int main() {
 car::Engine e
 =new car::Engine();
 e.ignition();
}
```

```
namespace voicesynthetic {
// speech synthesis engine
class Engine {
public:
 void spell(char* sentence) {...};
 void stop() {...};
 void setVoice(int gender) {...};
 int  getVoice() {...};
 ...
};
}
```

```
using namespace voicesynthetic;
```

```
int main() {
 Engine e=new Engine();
 e.spell("My car is great");
}
```

RTTI (TODO)

Identification des types au Runtime

Motivation : introspection des classes

Utile aux conteneurs (CCM, ...), Gestionnaires de Plugin, ...

Conclusion

Gros point fort :

l'efficacité du C

Un sur ensemble de la syntaxe du C

Apprentissage plus facile pour un programmeur C

Migration incrémentale des applications C vers le C++

Extensible via des bibliothèques

Mais malheureusement tardivement « standardisée »

Un standard de fait pour le Génie Logiciel (avec Java et C#)

grand nombre de compilateurs et AGL (public ou payant)

choisi très tôt par l'OMG (Object Management Group - i.e. CORBA)

pour les SGDB - OO

choisi par l'ODMG (Object Database Management Group)

Des héritiers (Java et C#) qui lui font une très forte concurrence

Bibliographie

Ellis et Stroustrup, *The Annotated C++ Reference Manual*

Addison-Welley Publishing Company

La sainte bible du developpeur C++ (en anglais)

Bjarne Stroustrup, *Le langage C++*, 1096 pages (2001), Ed. Campus, ISBN : 2744010898

une introduction pédagogique (en anglais et en français)

Bjarne Stroustrup, *Le langage C++*, Ed Pearson Education, 1100 pages, Mars 2003,
ISBN : 2-7440-7003-3

Massini, *Les langages à Objets*

un bon panorama des langages objets (syntaxe et implantation)

`comp.object & comp.std.c++`

les derniers potins, les trucs, les FAQ, des tutoriaux ...

Le site C++ de Bjarne Stroustrup

<http://www.research.att.com/~bs/C++.html>

Que manque t'il à ce cours ?

La bibliothèque standard, ...

Josuttis, Nicolai M., The C++ standard library: a tutorial and reference, Ed Addison Wesley, 1999