

Introduction à la programmation C++

Les tableaux statiques

Nicolas Audebert
nicolas.audebert@onera.fr

Mercredi 28 septembre 2016

retour sur innovation

Plan de la séance

Déclaration, définition

Spécificités des tableaux

La librairie Imagine++

TP

Des tableaux pour ...

- ▶ ... éviter la multiplication des variables
- ▶ ... structurer les données (e.g. coordonnées d'un vecteur)
- ▶ ... parcourir rapidement un ensemble d'éléments

- ▶ Les tableaux ont un type
- ▶ Les tableaux ont une taille fixe (une constante)

Déclaration

```
type nom_tableau[taille];
```

Initialisation

C++

```
int mon_tableau[10];  
// Initialisation manuelle en bouclant  
for(int i=0; i<10; i++){  
 mon_tableau[i] = 5;  
}  
  
double tableau_reel[5] = {2, 3.2, 9.76, 6, 1000}; // initialisation directe  
  
bool tableau_bool[3];  
tableau_bool = {true, true, false}; // ERREUR  
// On ne peut pas modifier un tableau ainsi
```

Python

```
tab1 = [0 for i in range(5)]  
tab1[2] = 5  
  
tab2 = ["test", 10, True]  
  
t = 6  
tab3 = [0 for i in range(t)]  
tab3.append(100)
```

C++

```
int tab1[5] = {0,0,0,0,0};  
tab1[2] = 5  
  
bool tab1 = {"test", 10, True}; // ERREUR  
// Tous les elements doivent avoir le type bool  
  
int t = 6  
int tab3[t]; // ERREUR: t non constant  
  
const int t = 6;  
int tab3[t]; // OK: t constant  
tab3.append(100) // ERREUR  
// Un tableau ne change PAS de taille
```

C++ vs Python

Les tableaux en C++ sont plus proches des tableaux `numpy` que des listes Python (taille constante, même type pour toutes les valeurs, ...).

Si n est la taille du tableau, les indices vont de 0 à $n-1$.

C++

```
const int n = 100; // Taille du tableau (constante)
char tab[n]; // Initialisation du tableau
tab[0] = 'a'; // OK
tab[n-1] = 'k'; // OK
tab[n] = 'f'; // ERREUR
```

Les tableaux utilisent de la mémoire, il est préférable ne pas les utiliser s'ils ne sont pas nécessaires.

C++

```
// Calcul de 2^99
int t[100];
t[0] = 1;
for(int i = 1; i < 100; i++){
 t[i] = t[i-1] * 2;
}
cout << t[99] << endl;
```

C++

```
// Calcul de 2^99 (sans tableau)
int r = 1;
for(int i = 1; i < 100; i++){
 r *= 2;
}
cout << r << endl;
```

Plan de la séance

Déclaration, définition

Spécificités des tableaux

La librairie Imagine++

TP

On peut utiliser les tableaux dans les fonctions :

C++

```
void affiche(int t[5]){  
 for(int i=0; i<5; i++){  
 cout << t[i] << " ";  
 }  
 cout << endl;  
}
```

C++

```
void affiche(int t[], int taille){  
 for(int i=0; i<taille; i++){  
 cout << t[i] << " ";  
 }  
 cout << endl;  
}
```

La seconde solution est à préférer car elle réutilisable avec des tableaux de différentes tailles.

Attention : il n'est pas possible de connaître la taille d'un tableau sans la passer en argument.

Attention

- ▶ Un tableau est **toujours** passé par référence.
On n'utilise pas de &.
- ▶ Une fonction ne peut pas retourner de tableau.

C++

```
const int taille = 10;  
double tab[taille];  
init(tab);  
affiche(tab);  
// 0 0 0 0 0 0 0 0 0 0
```

C++

```
void init(double t[], int taille){  
 for(int i=0; i<taille; i++){  
 t[i] = 0;  
 }  
}
```

On ne peut pas faire copier directement les tableaux entre eux.

C++

```
int t1[4] = {1,2,3,4}, t2[4];  
t2 = t1 ; // ERREUR : pas d'affectation avec le = pour les tableaux
```

Seule solution : itérer sur les éléments.

C++

```
int t1[4] = {1,2,3,4}, t2[4];  
for(int i = 0; i < 4; i++){  
 t2[i] = t1[i];  
}
```

Idem pour tester l'égalité entre deux tableaux.

Plan de la séance

Déclaration, définition

Spécificités des tableaux

La librairie Imagine++

TP

La librairie Imagine++ contient des fonctions toutes prêtes pour réaliser de nombreuses opérations :

- ▶ **Common**
fonctions et classes basiques (Timer, Color...)
- ▶ **LinAlg**
algèbre linéaire (inversion de matrices...)
- ▶ **Graphics**
affichage (fenêtre 2D/3D, dessin...)
- ▶ **Images**
classe Image et traitements d'image

C++

```
#include <iostream>
#include <Imagine/Graphics.h>
using namespace std;
using namespace Imagine;

int main(){
 int xc = 128, yc = 128, t = 0, rayon; // init variables

 openWindow(256,256); // Ouverture de la fenetre

 while (true) { // Boucle principale

 rayon = 10 * cos(t/1000); // mise a jour du rayon

 fillCircle(xc, yc, rayon, RED); // Affichage du disque

 milliSleep(20); // Temporisation

 fillCircle(xc, yc, rayon, WHITE); // Effacement du disque

 t++; // incremente le temps
 }
 endGraphics();
 return 0;
}
```

Il est possible d'ouvrir et de travailler avec plusieurs fenêtres graphiques.

C++

```
// premiere fenetre
openWindow(256,256);
fillCircle(128,128,50,RED);

// seconde fenetre
openWindow(256,256);
fillCircle(128,128,50,BLUE);

//
//impossible de revenir dessiner
//dans la premiere fenetre :
//elle n'a pas de nom
//
```

C++

```
// premiere fenetre
Window window1 = openWindow(256,256);
fillCircle(128,128,50,RED);

// seconde fenetre
Window window2 = openWindow(256,256);
fillCircle(128,128,50,BLUE);

setActiveWindow(window1);
fillCircle(128,128,50,GREEN);

setActiveWindow(window2);
fillCircle(128,128,50,BLACK);

// fermeture d'une fenetre
closeWindow(window1);
```

Le site du cours → Installation Imagine++ → Instructions

Imagine++

Main Page	Related Pages	Modules	Namespaces	Classes	Files	Examples
------------------	---------------	---------	------------	---------	-------	----------

Imagine++ Libraries - version 4.2.0

The most up to date version of this documentation should be on the website: <http://imagine.enpc.fr/~monasse/Imagine++/>

Introduction

Imagine++ is a set of libraries developed at the Imagine group (<http://imagine.enpc.fr>). Initially designed for students and beginners, and though it is still easy enough for them, Imagine++ is now used daily by Imagine researchers. It consists in different modules. Four of them are publicly available:

- The **Common Library**, providing basic types and utilities.
- The **LinAlg Library**, providing linear algebra types and algorithms
- The **Graphics Library**, providing convenient 2D and 3D displays
- The **Images Library**, providing image containers and algorithms

Some useful links:

- The Imagine++ home page is <http://imagine.enpc.fr/~monasse/Imagine++>
- A quick start guide
- This C++ course for beginners (in French...) makes extensive use of Imagine++, especially of the Graphics module:
<http://imagine.enpc.fr/~monasse/Info/>
- For any question, feel free to contact monasse@imagine.enpc.fr

Installation

- [Windows installation](#)

Le site du cours → Installation Imagine++ → Instructions

void	Imagine::drawRect (const IntPoint2 &p, int w, int h, const Color &col, int penWidth=1, bool xorMode=false) Rectangle (IntPoint2). More...
void	Imagine::drawString (int x, int y, const std::string &s, const AlphaColor &col, int fontSize=12, double alpha=0, bool italic=false, bool bold=false, bool underlined=false, bool xorMode=false) String. More...
void	Imagine::drawString (const IntPoint2 &p, const std::string &s, const AlphaColor &col, int fontSize=12, double alpha=0, bool italic=false, bool bold=false, bool underlined=false, bool xorMode=false) String (IntPoint2). More...
void	Imagine::enableMouseTracking (bool en) Mouse tracking. More...
void	Imagine::endGraphics () Terminate graphics application. More...
void	Imagine::fillCircle (int xc, int yc, int r, const AlphaColor &col, bool xorMode=false) Filled Circle. More...
void	Imagine::fillCircle (const IntPoint2 &c, int r, const AlphaColor &col, bool xorMode=false) Filled Circle (IntPoint2). More...
void	Imagine::fillEllipse (int x, int y, int w, int h, const AlphaColor &col, bool xorMode=false) Filled Ellipse. More...
void	Imagine::fillEllipse (const IntPoint2 &p, int w, int h, const AlphaColor &col, bool xorMode=false) Filled Ellipse (IntPoint2). More...

Le site du cours → Installation Imagine++ → Instructions

```
void Imagine::fillCircle ( int xc,  
 int yc,  
 int r,  
 const AlphaColor & col,  
 bool xorMode = false  
 )
```

Fills a circle.

Parameters

xc,yc center
r radius
col AlphaColor or Color
xorMode XOR drawing (default=off). Used twice, recovers the original content

```
fillCircle(330,43,30,YELLOW); // filled circle
```

Examples:

Graphics/test/example.cpp, and Graphics/test/test.cpp.

Plan de la séance

Déclaration, définition

Spécificités des tableaux

La librairie Imagine++

TP

Mastermind

- ▶ Utilisation des tableaux
- ▶ Algorithmie
- ▶ Fonctions graphiques

À rendre pour le lundi 5 octobre.

