

Chapitre 13

Les propriétés des fonctions membres

1. Fonctions membres

- Les fonctions membres (y compris les constructeurs) peuvent:
 - être surdéfinies,
 - avoir des arguments par défaut,
 - être `public` ou `private`,
 - être `inline`.
- Les fonctions membres ont accès à tous les membres de tous les objets de la classe.
- La protection est au niveau de la classe, pas au niveau des instances.

```
class compte {  
 // ... ..  
public:  
 bool PlusRiche(const compte& C) {  
 return actif > C.actif;  
 }  
 void affiche() {  
 std::cout << "nom: " << nom << " " << "actif: "\  
 << actif << "$\n";  
 }  
 // etc. ... ..  
};
```

```
int main() {
 // création de deux comptes.
 compte A("John",280.67);
 compte B("Smith",89.78);
 // test de la richesse de l'un par rapport à l'autre.
 if (A.PlusRiche(B)){
 A.affiche(); // vrai => affiche A
 }else{
 B.affiche(); // faux => affiche B
 }
 // on peut tester aussi à partir de B
 if (B.PlusRiche(A)){
 B.affiche(); // vrai => affiche: B
 }else{
 A.affiche(); // faux => affiche: A
 }
 return 0;
}
```

En sortie:

```
nom: John actif: 280.67$
nom: John actif: 280.67$
```

2. Fonctions membres `inline`

- Revoir la partie du cours à propos des fonctions "inline" en général
- Défaut:
 - membres de données → une copie pour **chaque** objet
 - fonctions membres → une copie pour **tous** les objets
- Dans le cas des fonctions membres "inline":
 - fonctions membres → une copie pour **chaque** objet définition de la méthode dans le même fichier que la classe.
- Avantage:
 - un peu plus rapide
- Inconvénients:
 - code plus volumineux
 - la définition de la fonction devient visible (elle doit toujours être définie dans le fichier utilisé) problème d'encapsulation car la fonction est visible partout. Ce qui est contraire au principe même de l'encapsulation.

2.1. Fonctions membres "inline" membres de la classe

- Si on définit une fonction membre dans la classe, elle est automatiquement "inline".

```
class compte {
public:
 void affiche() {
 cout << " fonction membre définie dans la classe\
 => automatiquement inline\n";
 }
};
```

2.2. Fonctions "inline" à l'extérieur de la classe

- Pour définir une fonction "inline" à l'extérieur de la classe, on utilise le mot clé inline.

```
class compte {
public:
 void affiche();
};

inline void compte::affiche(); {
 cout << "fonction membre définie à l'extérieur de la classe\
 => si inline, il faudra ajouter le mot clé inline \n";
}
```

3. Méthodes statiques

- Méthode inline → une copie par objet
- Autres méthodes → une copie par classe

- Méthodes statiques:
 - une copie par classe,
 - pour les fonctions associées aux classes, plutôt qu'à un objet particulier,
 - accès seulement aux membres statiques,
 - peuvent être appelées même si aucun objet n'a été créé.

```

#include <iostream>

using namespace std;

class compte{

 double actif;
 static int nbcomptes;

public:
 // une autre façon pour initialiser un membre « données »
 // (voir actif) on calcule le nombre de comptes créés.
 compte(double d):actif(d){nbcomptes++;}

 // appel du destructeur, on décrémente le nombre de comptes
 ~compte(){nbcomptes--;}

 void affiche() {
 cout << "nbcomptes: " << nbcomptes << " " \
 << "actif: " << actif << endl;
 }
 // une fonction statique
 static void fonction_static () {
 cout << "nbcomptes: " << nbcomptes << endl;
 // cout << "actif: " << actif << endl; ← erreur, car
 // actif n'est pas statique
 }
};

```

```

int compte::nbcomptes = 0;

int main() {
 compte::fonction_static(); // correct.

 // compte::affiche(); ← erreur, aucun objet n'a été créé.

 // cout << compte::nbcomptes << endl; ← erreur
 // nbcomptes étant private.

 compte C(260.8);
 compte::fonction_static(); // correct.
 C.fonction_static(); // correct.
 C.affiche(); // correct.

 return 0;
}

```

- En sortie:

```

nbcomptes: 0
nbcomptes: 1
nbcomptes: 1
nbcomptes: 1 actif: 260.8

```

- Réécrire le code précédent afin de mettre en évidence l'utilité du destructeur ainsi déclaré.

4. Objets comme arguments

- Revoir la partie du cours à propos du passage des arguments par valeur, par pointeur et par référence.

4.1. Passage par valeur

- Une copie locale du paramètre réel

```
#include <iostream>
class point{
 int x,y;
public:
 point(int v,int w):x(v),y(w){}
 bool egal(const point);
};
bool point::egal(const point A) { // ← passage par valeur
 return ((x==A.x) && (y==A.y));
}
int main() {
 point a(1,2),b(3,4);
 if (a.egal(b)){ // ← passage par valeur
 std::cout << "idem \n";
 } else {
 std::cout << "différent \n";
 }
 return 0;
}
```

- Sortie:

```
différent
```

4.2. Passage par pointeur

- Il n'y a pas de copie locale du paramètre réel. Il y a un lien avec un objet qui existe déjà.

```
#include <iostream>
class point{
 int x,y;
public:
 point(int v,int w):x(v),y(w){}
 bool egal(const point*);
};
bool point::egal(const point* A) { // ← passage par pointeur
 return ((x==A->x) && (y==A->y));
}
int main() {
 point a(1,2),b(3,4);
 if (a.egal(&b)){ // ← passage par ptr, on passe l'adresse
 std::cout << "idem \n";
 } else {
 std::cout << "différent \n";
 }
 return 0;
}
```

- Sortie:

différent

4.3. Passage par référence

- Il n'y a pas de copie locale du paramètre réel. Il y a un alias à un objet qui existe déjà.

```
#include <iostream>
class point{
 int x,y;
public:
 point(int v,int w):x(v),y(w){}
 bool egal(const point&);
};
bool point::egal(const point& A) { // ← passage par référence
 return ((x==A.x) && (y==A.y));
}
int main() {
 point a(1,2),b(3,4);
 if (a.egal(b)){ // ← passage par référence
 std::cout << "idem \n";
 } else {
 std::cout << "différent \n";
 }
 return 0;
}
```

- Sortie:

différent

5. Objet comme valeur de retour d'une fonction

- Une fonction membre peut retourner un objet par:
 - valeur
 - référence
 - pointeur
- Cet objet pourra être
 - de la même classe (accès à ses membres private)
 - d'une classe différente (accès à ses membres public)

5.1. Retour par valeur

```

#include <iostream>

class compte {
 double actif;

public:
 compte(double d):actif(d){}
 compte copie(){
 compte temp(0.0); // ← création locale temp
 temp.actif = actif;
 return temp; // ← retourne la valeur temp
 } // ← destruction de temp
 void affiche() {
 std::cout << "actif: " << actif << std::endl;
 }
};

int main() {

 compte A(250.89);
 compte B(120.5);
 A.affiche();
 A = B.copie();
 A.affiche();

 return 0;
}

```

- Sortie:

```

actif: 250.89
actif: 120.5

```

5.2. Retour par référence

- Si la référence est associée à un objet local, ce dernier est détruit à la fin de la fonction => référence vide.


```

compte& compte::copie(){
 compte temp(0.0); // ← création locale temp
 temp.actif = actif;
 return temp; // ← retourne une référence à temp
} // ← destruction de temp

int main() {
 compte A(250.89);
 compte& B = A.copie();
 return 0;
}

```

- B est une référence à une variable locale (temp) qui n'existe plus. Aucune erreur à la compilation, si vous avez activé les bonnes options de compilation (-Wall en g++), le compilateur signale un warning (avertissement) du style:

```
In method 'class compte & compte::copie()':  
warning: reference to local variable 'temp' returned
```

- Si la référence est à un objet qui n'est pas local à la fonction, pas de problème.

```
compte& compte::copie(compte& F){ //F n'est pas un objet local  
 F.aktif = aktif;  
 return F;  
}
```

6. Autoréférence `this` (mot clé)

- `this` dans une fonction membre donne l'adresse de l'objet qui fait l'appel (ou objet receveur).
- utilisable par les méthodes non statiques.
- utile lors de la surcharge des opérateurs, pour éviter l'affectation de l'objet à lui-même (voir un peu plus loin dans le cours).
- permet des appels en cascades de fonctions membres.

```
#include <iostream>  
  
class Test {  
public:  
 Test(int a = 0) : x(a) {};  
 void affiche();  
private:  
 int x;  
};  
void Test::affiche() {  
 // deux manières différentes pour accéder à la valeur de x.  
 std::cout << "x= " << x << std::endl;  
 // this pointe l'objet courant  
 std::cout << "this->x= " << this->x << std::endl;  
}
```

```
int main()
{
 Test testobjet(12);
 testobjet.affiche();

 return 0;
}
```

- Sortie:

```
x= 12
this->x= 12
```

```
#include <iostream>

class compte{
 double actif;
public:
 static compte* dernier;
 compte (double m) {
 actif = m;
 // on mémorise l'adresse du dernier objet créé.
 dernier = this;
 }
 void afficher() {
 std::cout << "actif = " << actif << std::endl;
 }
};
compte* compte::dernier = NULL;
int main(){
 compte c1(100.20);
 c1.afficher();
 compte::dernier->afficher();

 compte c2(200.45);
 c1.dernier->afficher();
 c2.dernier->afficher();
 compte::dernier->afficher();

 return 0;
}
```

- Sortie:

```
actif = 100.2
actif = 100.2
actif = 200.45
actif = 200.45
actif = 200.45
```

7. Objets constants

```
const compte compte_gele(250.8);
```

- impossible de modifier le contenu.
- Seules les méthodes `const` peuvent manipuler des objets `const`.

```
#include <iostream>

class compte{
 double actif;
public:
 compte (double m): actif(m) {}
 void afficher() {
 std::cout << "actif = " << actif << std::endl;
 }
};

int main() {
 int a=10;
 const int b=20;
 a+=10; // correct.
 // b+=20; // incorrect, b étant une constante.
 compte C(250.8); // correct.
 C.afficher(); // correct.

 const compte compte_gele(200.80);

 // compte_gele.afficher(); // Erreur compte_gele
 // n'est accessible que par une méthode constante.

 return 0;
}
```

8. Méthodes constantes

- Les méthodes constantes sont utilisées pour manipuler des objets constants.
- Indiquent au compilateur que l'objet receveur ne sera pas modifié:

```
type_de_retour nom_de_la_fonction(arguments) const {}
```

```
#include <iostream>
class compte{
 double actif;
public:
 compte (double m): actif(m) {}
 void afficher() const {
 std::cout << "actif = " << actif << std::endl;
 }
};
int main() {
 compte C(250.8); // correct.
 C.afficher(); // ok, même si afficher est const alors que C ne l'est pas.

 const compte compte_gele(200.80);
 compte_gele.afficher(); // correct, « afficher » est const.

 return 0;
}
```

- Si la classe compte avait la fonction membre suivante:

```
class compte {
public:
 void deposer(double d) const {
 actif = d;
 }
 //etc.
private: // etc.
};
```

- La définition de la fonction `deposer` provoque une erreur de compilation car une fonction constante est supposée ne pas modifier l'objet receveur. Dans cet exemple, on tente d'affecter à `actif` le contenu de `d`, d'où erreur. L'objet receveur n'est qu'en lecture seulement.

9. Solution du problème posé en page « 3. Méthodes statiques »

- Ce que nous voudrions faire: afficher le nombre de comptes quand ils sont créés et quand ils sont détruits. Il y a plusieurs techniques pour le faire:
- modifier le destructeur (la plus simple):

```
~compte() {
 nbcomptes--;
 cout << "nbcomptes: " << nbcomptes << endl;
}
```

- sinon

```
~compte() {
 nbcomptes--;

 // contient la même ligne que dans l'exemple précédent.
 fonction_static();
}
```

- Pour les deux cas précédents:

```
int main() {
 // etc.
 compte C(260.8); // ← création de l'objet
 // etc
} ← destruction de l'objet
```

- créer l'objet dynamiquement (histoire de se compliquer la vie ...):

```
int main() {
 compte::fonction_static();

 compte* C = new compte(260.8); // ← création de l'objet.

 compte::fonction_static();

 C->fonction_static();
 C->affiche();

 delete C; // ← destruction de l'objet C.

 compte::fonction_static();
 return 0;
}
```

- En sortie:

```
nbcomptes: 0
nbcomptes: 1
nbcomptes: 1
nbcomptes: 1 actif: 260.8
nbcomptes: 0
```