

Chapitre 10

Les types dérivés

1. Structures

- Une structure permet de regrouper des objets de types hétérogènes.
- Elle permet aussi une meilleure abstraction des données.
- On utilise le mot clé réservé « struct » pour désigner une structure.
- Une déclaration du type « struct » ne définit aucune variable, elle permet de définir un modèle donné (un moule).
- La déclaration doit se terminer par « ; » c'est UNE déclaration.

```
struct Temps {  
 int secondes;  
 int minutes;  
 int heures;  
};
```

- La structure « Temps » contient les 3 membres tous des entiers :
 - Les « secondes » sont représentées par le membre « secondes »
 - Les « minutes » sont représentées par le membre « minutes »
 - Les « heures » sont représentées par le membre « heures »

- On peut définir des variables ayant le type de la structure « Temps »

```
struct Temps midi;
```

- On peut l'initialiser et donc initialiser ses membres lors de la définition

```
struct Temps midi{0,0,12}; // OK
```

- Attention : l'ordre des membres dans la structure doit être respecté lors de l'initialisation

```
struct Position {
 char Axe;
 double valeur;
};
struct Position X0{'X',123.45}; // OK
struct Position X1{123.45,'X'}; // Incorrect
```

- On peut déclarer un tableau de structures

```
struct Temps Courses[100];
```

- La variable « Courses » est un tableau dont chaque élément est du type « Temps ».
- La déclaration du type structure peut suivre immédiatement sa définition.

```
struct Temps {
 int secondes;
 int minutes;
 int heures;
} midi, minuit,depart;
```

- À noter que « midi », « minuit » et « depart » sont appelés des instances de la structure « Temps ».
- En C++, une structure peut contenir des fonctions membres (ce n'est pas le cas en C).
- Ces fonctions ont le rôle de manipuler les membres de données de la structure.

```
#include <iostream>
using namespace std;

struct Temps {
 int secondes;
 int minutes;
 int heures;
 void set(int s, int m, int h);
 void affiche();
};
```

} Membres de données
} Fonctions membres

- La méthode « set » permet d'initialiser les membres de données de la structure « Temps ».
- La méthode « affiche » permet d'afficher « l'heure ».

2. Accès aux membres d'une structure

- On accède aux membres « données » de la structure en utilisant l'opérateur point c.-à-d. « . ».
- Les fonctions membres sont définies soit à l'intérieur de la structure (approche déconseillée) ou bien à l'extérieur. Dans ce cas, la fonction est accessible par l'intermédiaire de l'opérateur unaire de résolution de portée c.-à-d. « :: »

```
#include <iostream>

using namespace std;
struct Temps {
 int secondes;
 int minutes;
 int heures;
 void set(int s, int m, int h);
 void affiche();
};
void Temps::set(int s, int m, int h) {
 if (s>=0 && s<=60) secondes=s;
 else cerr << "Erreur paramètre: secondes " << s << "\n";
 if (m>=0 && m<=60) minutes=m;
 else cerr << "Erreur paramètre: minutes " << m << "\n";
 if (h>=0 && h<=24) heures=h;
 else cerr << "Erreur paramètre: heures " << h << "\n";
}
```

```
void Temps::affiche() {
 cout << "L'heure actuelle est : " \
 << h << " heure(s), " << m << " minute(s) et " \
 << s << " seconde(s)\n";
}
```

Déclaration de la variable « t » du type « Temps ».
L'instance « t » n'a pas été initialisée.

Accès direct

```
int main() {
 Temps t;

 // Initialisation du Temps t
 t.set(0,30,18);

 t.secondes=0;
 t.minutes=30;
 t.heures=18;

 // Affichage du Temps t de deux manières
 cout << "Temps t (h,m,s):(" << t.heures << ", ";
 cout << t.minutes << ", " << t.secondes << ")\n";


 t.affiche() ;

 return 0;
}
```

Accès aux membres de données via la fonction membre: set.
T=18h, 30m, 00s

3. Pointeurs et structures

- On a montré qu'on pouvait déclarer un pointeur sur une variable donnée. On peut aussi déclarer un pointeur sur une structure.

- L'accès à membre particulier de la structure se fait en utilisant le symbole « -> » l'opérateur de pointeur de structure.

```

top->set(0,0,0);

top->secondes=0;
top->minutes=0;
top->heures=0;

```

- L'utilisation du symbole « -> » revient à écrire :

```

(*top).set(0,0,0);

(*top).secondes=0;
(*top).minutes=0;
(*top).heures=0;

```

- L'utilisation du symbole « -> » nous évite de recourir à des parenthèses « () » sur chaque référence associée à un membre donné de la structure.

4. Passage de structures

- Une fonction peut prendre comme paramètre une structure.
- Ce passage peut se faire par valeur, par pointeur ou par référence.
- On préférera le passage par pointeur ou par référence.
- En effet, passer un élément par valeur revient à faire une copie locale (dans la fonction) de cet élément.
- Dans le cadre d'une structure, c'est une opération qui peut être coûteuse, voire impossible si la structure occupe une taille mémoire importante.

```
Déclaration pour un passage ... ..

void test(Temps t); // par valeur
void test(Temps *t); // par adresse
void test(Temps& t); // par référence
```

```
Appel de la fonction « test » pour un passage ... ..

Temps top;
test(top); // par valeur
test(&top); // par adresse
test(top); // par référence
```

5. Structures imbriquées

- Une structure peut contenir n'importe quel type de données.
- Elle peut donc contenir aussi une autre structure => on parle alors de structures imbriquées.

```
struct Position {
 char Axe;
 double valeur;
 void set(char c, double v);
 void affiche();
};
```

```
struct Plan2D {
 Position X;
 Position Y;
} Coordonnees;
```

Structure minimale. Elle peut contenir aussi des fonctions membres.

```
Coordonnees.X.set('X',236.5);
Coordonnees.Y.Axe='Y';

Plan2D *ptr = &Coordonnees;
ptr->Y.valeur=255.9;
```

6. Énumération

- Une énumération est une liste de valeurs entières constantes.
- Par défaut, le compilateur affecte au premier énumérateur la valeur 0 et, chaque énumérateur qui suit le premier prend la valeur du précédent augmenté de 1.
- On peut associer des valeurs à chaque énumérateur si l'on désire.
- Au besoin, on peut imposer des valeurs explicitement à certains (ou à tous) énumérateurs.

```
enum Jours {Lun,Mar,Mer,Jeu,Ven,Sam,Dim} ;
// Au lieu de ... ..
const int Lun=0 ;
const int Mar=0 ;
const int Mer=0 ;
// Etc.

Jours J;

cin >> J; // 5 => Sam
if (J==Sam || J==Dim) cout << "Bon Week-end!\n"
```

**Lun=0;Mar=1;Mer=2
Jeu=3;Ven=4;Sam=5
Dim=6**

```
enum Jours {Lun=1,Mar,Mer,Jeu,Ven,Sam,Dim} J;
J=6 ; // 6 => Sam
```

**Lun=1;Mar=2;Mer=3
Jeu=4;Ven=5;Sam=6
Dim=7**

7. Définition de nouveaux types (typedef)

- La commande « typedef » permet de donner des synonymes à un type pour être utilisés par la suite.

```
typedef char C;
typedef unsigned int MOT;
typedef char* unechaine;
typedef char Champ[50];
```

```
C x;

unechaine ptr;

Champ Tab;
```

x a le type d'un « char »
ptr est un pointeur vers une chaîne de caractères
Tab est un tableau de 50 caractères