

Chapitre 5

Opérateurs, expressions et conversions

1. Expressions

- Une expression est la composition d'opérateurs, de variables, de constantes, de fonctions et de parenthèses.
- Une expression retourne toujours un résultat, sa valeur.
- La valeur de l'expression a un type et, elle peut-être utilisée dans une autre expression

Dans cet exemple :

```
int x = 3 + sin(z) ;
```

```
Variable : z
```

```
Constante : 3
```

```
Fonction : sin
```

```
Valeur de retour : x , type « int »
```

2. Opérateurs

- Le langage C++ est riche en opérateurs.

Priorité et associativité des opérateurs	
Opérateur	Associativité
:: (portée globale) :: (portée classe)	Gauche - Droite
() [] -> . (postfixe)++ (postfixe)-- sizeof typedef	Gauche - Droite
++(préfixe) --(préfixe) ! ~ &(adresse) +(unaire) -(unaire) *(indirection) delete new casts	Droite - Gauche
.* ->*	Gauche - Droite
* / %	Gauche - Droite
+ -	Gauche - Droite
<< >>	Gauche - Droite
< <= > >=	Gauche - Droite
== !=	Gauche - Droite
&	Gauche - Droite
^	Gauche - Droite
	Gauche - Droite
&&	Gauche - Droite
	Gauche - Droite
?:	Droite - Gauche
= += -= *= /= %= >>= <<= &= ^= =	Droite - Gauche
,	Gauche - Droite

2.1 Opérateurs arithmétiques

Expression arithmétique (par ordre de priorité)	Commentaire
-i +j	moins unaire, plus unaire
i*j i/j i%10	multiplication division modulo
i+j i-j	addition soustraction
i = 3/2.0	a prend la valeur 1.5
i = 3/2	a prend la valeur 1

- Le symbole « % » représente l'opérateur modulo.
- Il fournit le reste de la division entière de son premier opérande par son second.
- Remarque : la division entière n'est réalisée que sur des nombres entiers. En Java, elle peut être utilisée aussi sur des réels (float).

```
11%4 vaut 3
12%4 vaut 0
11%2 vaut 1
```

2.2 Opérateurs de manipulation de bits

Manipulation de bits	Commentaire
~i i=0x5F ~i=10100000 ⇔ 160	négation bit à bit. Il inverse un à un tous les bits de son unique opérande
i << n i = -100 i << 2 ⇔ i = -400	décalage à gauche de n rangs. Les bits sortants sont perdus. Ils sont remplacés par des 0. Si la variable est signée, le bit de signe est conservé. Multiplication par 2.
i >> n i = -100 i >> 2 ⇔ i = -25	décalage à droite de n rangs. Les bits sortants sont perdus. Ils sont remplacés par des 0. Si la variable est signée, le bit de signe est conservé. Division par 2.
&	ET bit à bit entre les valeurs de 2 expressions
	OU bit à bit entre les valeurs de 2 expressions
^	OU exclusif bit à bit entre les valeurs de 2 expressions

Op1	Op2	Op1&Op2	Op1 Op2	Op1^Op2
0	0	0	0	0
0	1	0	1	1
1	0	0	1	1
1	1	1	1	0

2.3 Opérateurs d'incrément et de décrétement

- Les opérateurs d'incrément ou décrémentation sont placés soit avant (pré) soit après (post) la variable.

Incrément et décrétement	Expression équivalente
j = ++i ;	D'abord i = i+1 ; puis j = i ;
j = i++ ;	D'abord j = i ; puis i = i+1 ;
j = --i ;	D'abord i = i-1 ; puis j = i ;
j = i-- ;	D'abord j = i ; puis i = i-1 ;

- Pré : L'incrément/décrément est effectuée puis la variable est utilisée.
- Post : L'utilisation de la variable est effectuée avant l'incrément/décrément.

2.4 Opérateurs d'affectation

- L'élément à gauche du « = » se voit affecter la valeur retournée par l'expression de droite.
- Les conversions éventuelles sont prises en considération lors de l'affectation.

```

a = b = 0 ;
a = b + (c=3) ; ⇔ c=3 ; a = b + c ;
a op= b ; ⇔ a = a op b ; // Affectation combinée
a += 3 ; a = a + 3
op : * / % + - << >> & ^ |
 
```

2.5 Opérateurs relationnels et booléens

- Le résultat de la comparaison de deux expressions vaut :
 - false (0) si le résultat de la comparaison est FAUX.
 - true (1) si le résultat de la comparaison est VRAI.

Type	Opération	Symbole
Relationnel	Inférieur que	<
	Supérieur que	>
	Inférieur que ou égal	<=
	Supérieur que ou égal	>=
Égalité	Égal	==
	Différent	!=
Logique	Négation (unaire)	!
	ET booléen	&&
	OU booléen	

- Une expression est vraie si elle est non nulle.
- Une expression est fausse si elle est égale à zéro.

Déclaration et initialisation		
<code>int a = -5, b=3, c=0 ;</code>		
Expression	Equivalence	Valeur
<code>a + 5 && b</code>	<code>((a + 5) && b)</code>	false ou 0
<code>!(a < b) && c</code>	<code>((! (a < b)) && c)</code>	false ou 0
<code>1 (a != 7)</code>	<code>(1 (a != 7))</code>	true ou 1

```

(( ! (a < b)) && c)
(a<b) ⇔ (-5<3) ? => vrai
!(vrai) => faux
c = 0 ⇔ c a une valeur nulle => faux
(( !(vrai)) && faux) => faux (false)
 
```

Op1	Op2	Op1&&Op2	Op1 Op2	!Op1
0	0	0	0	1
0	1	0	1	0
1	0	0	1	0
1	1	1	1	1

2.6 Opérateur de séquence

- L'opérateur de séquence est représenté par le symbole « , ».
- Il est le moins prioritaire dans la table des opérateurs.
- Il permet d'évaluer les différentes opérations dans l'ordre.
- Dans une liste d'expressions séparées par « , », chaque expression est évaluée en premier avant de passer à la suivante qui se trouve à sa droite.

```
a = (b=10 , b+20) ;  
b=10 ; a=b+20=10+20=30 ;  
  
x = 10, i=2, z=3 ;
```

2.7 Opérateur conditionnel

- Il est appelé aussi opérateur ternaire.
- Il prend comme opérandes 3 expressions.
- La syntaxe de l'opérateur conditionnel est comme suit :

```
(expression1) ? expression2 : expression3 ;
```

- « expression1 » est évaluée en premier.
- Si « expression1 » est vraie alors :
 - « expression2 » est évaluée.
 - Le résultat est celui fourni par « expression2 »
- Si « expression1 » est fausse alors :
 - « expression3 » est évaluée.
 - Le résultat est fourni par « expression3 ».

```
int a = -3 ;  
int n = (a < 0) ? -a : a ;  
  
a = -3 < 0 ?  
vrai => n = -a = 3 ;
```

Dans cet exemple, n est égale à la valeur absolue de a.

2.8 Opérateur de taille

- L'opérateur de taille est représenté par le mot clé réservé « sizeof ».
- Il permet de déterminer la taille en octets d'une variable ou d'un type ou d'une expression.
- Cette taille est calculée en fonction de l'architecture interne de la machine.

Déclaration et initialisation	
<code>int a, b[10] ;</code>	
Expression	Valeur gcc sur windows
<code>sizeof(a)</code>	4 (la taille d'un int)
<code>sizeof(b)</code>	40 (10 x la taille d'un int = 40)
<code>sizeof(b[2])</code>	4 (la taille d'un int)

3. Conversions

- Le langage C++ a deux types de conversion: implicite et explicite.

3.1 Conversions implicites

- Les conversions implicites peuvent avoir lieu dans le calcul d'une expression quand on passe directement un argument à une fonction ou lors du retour d'une valeur par une fonction.
- Ces conversions implicites facilitent la tâche du programmeur.
- Cependant elles risquent d'être potentiellement dangereuses si l'on ne garde pas un œil ouvert.
- En effet, elles peuvent générer des bogues lors de l'exécution d'un programme. Des bogues qui sont parfois difficiles à cerner pour le commun des mortels !
- Les règles de conversion sont comme suit :
 - Si l'opérande est du type « char », « wchar_t », « short », « bool » ou « enum », elle est convertie en « int ».
 - Si l'opérande est un nombre entier tellement grand que l'on ne peut pas représenter par un « int », il sera représenté par un « unsigned int ».
 - Après ces deux premières étapes de conversion, si une expression contient un ensemble de types différents, la hiérarchie à suivre lors de la conversion est comme suit :
 - « int » < « unsigned » < « long » < « unsigned long » < « float » < « double » < « long double ».
 - L'opérande, ayant un type moins élevé dans la hiérarchie, est promue à un type plus élevé et l'expression récupère ce type.

3.2 Conversions explicites

- On peut demander explicitement une conversion d'un opérande dans un type désiré.
- Cette opération s'appelle « casting » ou « transtypage ».
- Les règles de forçage de conversion de type du langage C peuvent être utilisées aussi en C++.

Casts	Commentaires
<code>x = float(y) ;</code>	Notation C++
<code>x = (float) y ;</code>	Notation C, ok aussi en C++

- 4 nouveaux opérateurs ont été introduits en C++, pour forcer la conversion de type.

Opérateurs	Commentaires
<code>static_cast</code>	Cet opérateur est utilisé pour effectuer les opérations de conversion standard, par exemple, de <code>int</code> en <code>float</code> , un <code>float</code> en <code>char</code> etc.
<code>const_cast</code>	Cet opérateur permet uniquement la conversion de types <code>const</code> vers <code>non const</code> .
<code>reinterpret_cast</code>	Cet opérateur est utilisé essentiellement pour la conversion de types de relations différentes (non standard).
<code>dynamic_cast</code>	Cet opérateur est utilisé en programmation polymorphique où la conversion est différée au moment de l'exécution du programme.

Opérations	Commentaires
<code>double x = 5.89;</code>	
<code>int y = static_cast <int>(x);</code>	ANSI C++ : double vers int.
<code>double z = static_cast <double>(y);</code>	ANSI C++ : int vers double.
<code>int i = 7 ;</code>	
<code>float w = (float) i ;</code>	C
<code>w = float(i) ;</code>	C++
<code>w = static_cast <float>(i) ;</code>	ANSI C++
<code>char a = static_cast<char> ('B'+5.0) ;</code>	ANSI C++

Les opérateurs « `const_cast` », « `reinterpret_cast` » et « `dynamic_cast` » seront étudiés plus tard dans le cours.