
Centre Informatique pour les Lettres et les
Sciences Humaines

Apprendre C++ avec QtCreator
Etape 10 : Collectionner les pointeurs

1 - Ne pas appeler les choses par leur nom : introduction aux pointeurs...2

2 - Tic tac toe...3
Création du projet...3
Dessin du dialogue..3
Le constructeur de notreClasse...3
La fonction f_recommencer()...4
Les fonctions f0() à f8()..4
La fonction joue()...5
Le fichier notreClasse.h..5

3 - Notions de déréférencement et de pointeur invalide..6

4 - Illustration...6

Document du 07/12/12 - Retrouvez la version la plus récente sur http://sites.univ-provence.fr/wcpp

http://sites.univ-provence.fr/wcpp

QtCreator 2.4.1 - Qt 4.7.4 Etape 10 : Collectionner des pointeurs 2 / 6

L'utilisation d'une interface utilisateur réalisée en positionnant des widgets à l'aide de QtDesigner conduit
souvent à écrire des fonctions qui ont besoin d'accéder aux widgets en question (pour en observer l'état, ou pour
en changer le contenu ou l'aspect, par exemple).

Cet accès aux widgets se fait de façon indirecte, en utilisant des adresses mémoire plutôt que des noms de
variables qui désigneraient directement les objets. L'utilisation d'adresses présente un intérêt particulier, car il
s'agit de valeurs qui peuvent être stockées dans une collection, ce qui ouvre la possibilité d'utiliser une boucle
pour traiter un grand nombre de widgets.

En revanche, la manipulation d'adresses exige la maîtrise d'une notion nouvelle, celle de pointeur. Pour nous
familiariser avec ce nouveau genre de variables, nous allons mettre au point un petit programme qui permet de
jouer au Tic Tac Toe1.

1 - Ne pas appeler les choses par leur nom : introduction aux pointeurs
Pourquoi diable aurions-nous envie de ne pas appeler les choses par leur nom ?

Le problème d'un nom, c'est que ce n'est pas une valeur manipulable par le programme. En d'autres termes, un programme ne
peut pas stocker un nom quelque part (pour se souvenir de quelle variable il a utilisé, par exemple) ou modifier un nom (pour
utiliser une variable différente).

Si une instruction placée dans une boucle désigne une variable par son nom, ce sera forcément la même variable
qui sera utilisée lors de toutes les exécutions de l'instruction. Il est ainsi facile de faire beaucoup d'opérations sur
une variable (le "beaucoup" étant pris en charge par la boucle), mais il est impossible d'utiliser une telle boucle
pour, par exemple, remettre à 0 des milliers de variables.

Nous savons que les variables sont représentées par l'état électrique d'une zone de mémoire et que, de ce fait, elles ont une
adresse (le numéro de la première case de mémoire de la zone qui leur est attribuée). Le langage C++ permet de désigner les
variables par leur adresse.

Une variable peut être désignée soit par son nom, soit par une référence qui lui a été attribuée, soit par son adresse.

A la différence des noms (ou des références), les adresses sont des valeurs manipulables par le programme, puisque ce sont de
simples nombres entiers.

Il faut toutefois tenir compte d'un détail important : bien qu'étant un nombre entier, une adresse n'a d'intérêt que dans la mesure
où elle permet d'accéder à la zone de mémoire correspondante pour récupérer ou modifier la valeur qui est stockée à cet
endroit.

Or, si la connaissance de son adresse permet d'accéder à une zone de mémoire, elle ne suffit en revanche pas pour obtenir la
valeur représentée par l'état électrique de cette zone. En effet, cette valeur ne peut être obtenue qu'en appliquant à cet état
électrique une interprétation dont les règles dépendent du type de la valeur dont il s'agit.

Si vous disposiez d'un appareil vous permettant de voir l'état électrique de la mémoire (sous forme de 0 et de 1)
et qu'on vous demande quelle est la valeur stockée à l'adresse 3212, par exemple, vous ne pourriez pas répondre.
Vous pourriez regarder au bon endroit et y voir des 0 et des 1, mais vous n'auriez aucune idée d'où s'arrête la
représentation de la valeur qu'on vous demande et ignoreriez tout des règles de lecture à utiliser (s'agit-il d'un
int ? d'un double ? d'un simple booléen ? d'une chaîne de caractères ?).

Pour contourner ce problème, le langage C++ ne stocke pas les adresses dans des variables de type int, mais introduit des
types spécialement destinés à cet usage, les pointeurs.

Il existe autant de types de pointeurs qu'il existe de types :

Si une variable est de type TRUC, son adresse peut être stockée dans une variable de type TRUC *
Le type TRUC * se lit "pointeur sur TRUC" plutôt que "TRUC étoile".

Comme avec n'importe quel autre type, on peut créer des variables de type "pointeur sur...", mais il faut toujours préciser le
type de l'objet pointé :

char * pointeurUn ; //la variable pointeurUn doit contenir l'adresse d'un char
bool * ptrDeux ; //la variable ptrDeux doit contenir l'adresse d'un bool
Les pointeurs sont un outil fondamental en C++ mais, pour l'instant, une seule information supplémentaire nous est nécessaire :

1 Selon le Trésor de la Langue Française, le morpion est un "jeu qui consiste pour chacun des deux adversaires à placer à tour de rôle un
signe distinctif (croix ou cercle) sur du papier quadrillé pour s'efforcer d'obtenir le plus rapidement une file continue de cinq signes dans
n'importe quelle direction". C'est donc improprement que ce nom est parfois utilisé pour désigner le jeu limité à neuf cases dont il est
question ici. Bien qu'il sonne fâcheusement anglo-saxon, le nom "Tic tac toe" est bien plus usité que "OXO", le seul autre nom que je
connaisse pour ce jeu.

J-L Péris - 07/12/12

1
2

http://atilf.atilf.fr/

QtCreator 2.4.1 - Qt 4.7.4 Etape 10 : Collectionner des pointeurs 3 / 6

Lorsqu'une instance n'est pas désignée par son nom mais par celui d'un pointeur qui contient son adresse, on utilise une ->
plutôt qu'un . comme opérateur de sélection de membre.

L'éditeur de code intégré à QtCreator est le plus souvent capable de substituer une flèche à un point lorsque cela
s'impose, ce qui permet au programmeur de ne pas se focaliser excessivement sur la question "Le nom que
j'utilise est-il celui de l'objet qui m'intéresse, ou celui d'un pointeur qui contient l'adresse de cet objet ?"

2 - Tic tac toe
Pour bien comprendre la situation, commençons par réaliser une version du programme qui ne fait appel qu'à des techniques
simples et, pour la plupart, déjà connues.

Création du projet

La procédure à suivre est celle décrite lors de l'étape 8 : Dans le menu <Fichier>, choisissez la commande <Nouveau fichier ou
projet...> . Dans la liste des types de projets proposés, choisissez <Projet QtWidget> <Application graphique Qt> .
Choisissez ensuite un nom et un emplacement pour votre projet .

Dans le champ "Nom de la classe :", tapez notreClasse .

Dans la liste "Classe parent :", choisissiez QDialog .

Dessin du dialogue

L'interface de notre programme comporte dix pushButtons :

- 9 boutons carrés, nommés b_0, b_1, b_2, ...b_8, qui vont figurer les cases du jeu ;
- 1 bouton rectangulaire, nommé b_recommencer, qui permet d'effacer le contenu des cases pour

faire une nouvelle partie.

Disposez ces boutons à l'aide de l'éditeur graphique et donnez à chacun d'eux l'aspect et le nom qui
convient .

Connectez le signal clicked() du bouton b_recommencer à un slot nommé
f_recommencer() .

La connexion des autres boutons sera réalisée, le moment venu, de façon moins fastidieuse. Vous pouvez donc sauvegarder le
fichier notreClasse.ui et passer à l'édition du fichier notreClasse.cpp .

Le constructeur de notreClasse
Les boutons qui représentent des cases du jeux vont devoir être modifiés en cours de partie (apparition des marques). Pour
simplifier ces opérations, nous allons utiliser une collection de pointeurs sur QPushButtons contenant les adresses de ces
widgets. Comme plusieurs fonctions seront appelées à utiliser cette collection, celle-ci doit être une variable membre de
notreClasse, et nous l’appellerons m_lesBoutons.

Le constructeur (dont nous savons qu'il sera automatiquement exécuté lors de l'instanciation de notreClasse par main())
doit donc procéder à trois opérations :

- Connexion des boutons b_0 à b_8 à des slots que nous appellerons f0(), f1(), … f(8) :
CMaClasse::CMaClasse(QWidget *parent) : QDialog(parent), ui(new Ui::CMaClasse)
{
ui->setupUi(this);

//connexion des "boutons cases" à des slots
connect(ui->b_0, SIGNAL(clicked()), this, SLOT(f0()));
connect(ui->b_1, SIGNAL(clicked()), this, SLOT(f1()));
connect(ui->b_2, SIGNAL(clicked()), this, SLOT(f2()));
connect(ui->b_3, SIGNAL(clicked()), this, SLOT(f3()));
connect(ui->b_4, SIGNAL(clicked()), this, SLOT(f4()));
connect(ui->b_5, SIGNAL(clicked()), this, SLOT(f5()));
connect(ui->b_6, SIGNAL(clicked()), this, SLOT(f6()));
connect(ui->b_7, SIGNAL(clicked()), this, SLOT(f7()));
connect(ui->b_8, SIGNAL(clicked()), this, SLOT(f8()));

Plutôt que de procéder à ces connexions avec l'éditeur graphique, nous utilisons ici la fonction connect() qui permet d'atteindre
le même résultat en quelques lignes de code. La logique reste la même : il convient de préciser le widget concerné,
l’événement qui nous intéresse, le widget qui doit réagir et la fonction qui doit être exécutée pour obtenir cette réaction.

J-L Péris - 07/12/12

1
2
3

4
5
6
7
8
9

10
11
12

QtCreator 2.4.1 - Qt 4.7.4 Etape 10 : Collectionner des pointeurs 4 / 6

Le mécanisme signaux/slots n'appartient pas au langage C++ mais est propre à la librairie Qt. Sa mise en place
exige quelques notations spécifiques, qui se traduisent ici par les pseudo-fonctions SIGNAL() et SLOT() qui
permettent de conférer ces statuts aux objets concernés. La désignation du widget qui doit réagir, qui aurait été
obtenue en pointant sur le fond de la fenêtre si nous avions utilisé l'éditeur graphique, utilise ici un mot du
langage C++ sur lequel nous reviendrons lors d'une prochaine étape, this.

- Création des éléments de la collection qui vont permettre d'accéder aux boutons :

 //stockage des adresses des "boutons cases" dans une QMap
int n(0) ;
m_lesBoutons[n++] = ui->b_0;

 m_lesBoutons[n++] = ui->b_1;
 m_lesBoutons[n++] = ui->b_2;
 m_lesBoutons[n++] = ui->b_3;
 m_lesBoutons[n++] = ui->b_4;
 m_lesBoutons[n++] = ui->b_5;
 m_lesBoutons[n++] = ui->b_6;
 m_lesBoutons[n++] = ui->b_7;
 m_lesBoutons[n++] = ui->b_8;

Remarquez l'usage de la variable n, dont les incrémentations successives offrent une protection minimale contre
les accidents de copier/coller (il est important que les clés soient des entiers consécutifs).

- Préparation d'une nouvelle partie :

//début de partie
f_recommencer(); //ne pas appeler f_recommencer() avant de remplir la collection !

}

Les opérations de préparation d'une nouvelle partie devant être réitérées entre chaque partie, elles sont logiquement placées
dans la fonction f_recommencer(), qui est liée au bouton du même nom. Il suffit donc ici d'appeler cette fonction.

La fonction f_recommencer()
Pour commencer une nouvelle partie, il faut effacer toutes les marques présentes (5), ré-activer (6) tous les "boutons cases" (en
cours de partie, les boutons utilisés seront désactivés pour interdire que la marque qui y a été placée soit effacée) et choisir la
marque qui apparaîtra dans la première case cliquée (9).

La gestion de l'alternance des marques (X et O) exige le recours à une variable membre permettant au
programme de "savoir où il en est". Cette variable sera baptisée m_laMarque.

void notreClasse::f_recommencer()
{

int doigt(0);
 do {
 m_lesBoutons[doigt]->setText("");
 m_lesBoutons[doigt]->setEnabled(true);

 ++doigt;
 } while (doigt < m_lesBoutons.count());
 m_laMarque = "X";
}

Le parcours de la QMap effectué ici est tout à fait analogue à celui que nous aurions pu faire d'une QString
pour examiner ses caractères, par exemple. La seule différence notable est que la fonction permettant de
connaître le nombre d'éléments s'appelle count() dans le cas d'une QMap, alors qu'elle s'appelle length()
dans le cas d'une QString...

Les fonctions f0() à f8()
Ces fonctions doivent faire apparaître une marque sur le bouton auquel elles sont associées, puis le désactiver de façon à le
rendre indisponible jusqu'à la fin de la partie. Elles doivent en outre assurer l'alternance des valeurs "X" et "O" dans la variable
m_laMarque.

Étant donné que ces neuf fonctions font exactement la même chose (seul le bouton concerné diffère), il est préférable qu'elles
ne contiennent qu'une seule instruction : un appel à une même fonction, que nous nommerons joue() et à laquelle il faut
évidemment préciser le bouton concerné (en lui passant la clé permettant d'accéder à l'adresse de ce bouton dans la QMap) :

J-L Péris - 07/12/12

13
14
15
16
17
18
19
20
21
22

23
24

1
2
3
4
5
6
7
8
9

10

QtCreator 2.4.1 - Qt 4.7.4 Etape 10 : Collectionner des pointeurs 5 / 6

void notreClasse::f0() { joue(0); } //tout sur la même ligne = économie de papier...
void notreClasse::f1() { joue(1); }
void notreClasse::f2() { joue(2); }
void notreClasse::f3() { joue(3); }
void notreClasse::f4() { joue(4); }
void notreClasse::f5() { joue(5); }
void notreClasse::f6() { joue(6); }
void notreClasse::f7() { joue(7); }
void notreClasse::f8() { joue(8); }

La fonction joue()
La seule particularité remarquable de cette fonction est que, grâce à son paramètre et à l'utilisation de la collection, elle est
capable d'agir sur n'importe lequel des neuf "boutons case" :

void notreClasse::joue(int cle)
{
//affichage de la marque et désactivation du bouton
m_lesBoutons[cle]->setText(m_laMarque);
m_lesBoutons[cle]->setEnabled(false);
//alternance des marques
if(m_laMarque == "X")
 m_laMarque = "O";
else
 m_laMarque = "X";
}

Le fichier notreClasse.h

Une fois complété avec les déclarations des fonctions décrites ci-dessus et des deux variables membre dont nous avons
découvert au passage la nécessité, la définition de notreClasse a l'aspect suivant :

class notreClasse : public QDialog
{
 Q_OBJECT
//déclaration des fonctions membre
public slots:
 void f0();
 void f1();
 void f2();
 void f3();
 void f4();
 void f5();
 void f6();
 void f7();
 void f8();
 void f_recommencer();
public:
 explicit notreClasse(QWidget *parent = 0);
 ~notreClasse();
 void joue(int cle);
//déclaration des variables membre
private:
 Ui::notreClasse *ui;
 QString m_laMarque;
 QMap <int, QPushButton*> m_lesBoutons;
};
Définissez notreClasse et ses fonctions membre conformément aux descriptions proposées et vérifiez que votre
programme fonctionne .

J-L Péris - 07/12/12

1
2

3
4

5
6
7
8
9

1
2
3

4
5
6
7
8
9

10
11
12
13
14

15
16
17
18

19
20
21
22
23

QtCreator 2.4.1 - Qt 4.7.4 Etape 10 : Collectionner des pointeurs 6 / 6

3 - Notions de déréférencement et de pointeur invalide
Une variable de type "pointeur sur..." n'est, à vrai dire, qu'une variable entière un peu particulière.

A ce titre, elle est capable de prendre n'importe quelle valeur entière.

Mais, dans le cas des pointeurs, un problème se pose : le programme est susceptible d'essayer de manipuler non pas la valeur
du pointeur, mais celle de l'objet se trouvant à l'adresse contenue dans le pointeur.

La fonction joue() contient, par exemple, l'instruction

m_lesBoutons[cle]->setText(m_laMarque);
Il est évident que ce n'est pas l'adresse contenue dans la QMap qui doit afficher laMarque, mais bien le
QPushButton désigné par cette adresse.

On appelle "déréférencement d'un pointeur" l'action consistant à accéder non pas au pointeur lui-même mais à l'objet dont
il contient l'adresse.

Le déréférencement n'a évidemment aucun effet sur le pointeur lui-même. Les programmes "déréférencent les
pointeurs comme les automobilistes "suivent les panneaux".

Le déréférencement est une action dangereuse : le langage et le compilateurs manquent de moyens pour garantir que, au
moment où il sera effectué, l'adresse contenue dans le pointeur sera effectivement celle d'un objet du type implicitement
promis par le type du pointeur.

On appelle pointeur invalide un pointeur qui ne contient pas l'adresse d'un objet du type sur lequel il est sensé pointer.

Déréférencer un pointeur invalide conduit généralement à une grave erreur d'exécution et à l'interruption brutale du programme
en cours.

4 - Illustration
Dans la fonction joue(), modifiez ainsi la ligne 3 :

m_lesBoutons[cle + 1]->setText(m_laMarque);
Lancez le programme ainsi modifié et cliquez successivement sur les boutons b_0 à b_8, dans l'ordre .

Pour les boutons b_0 à b_7, le comportement du programme est facile à comprendre : au lieu d'apparaître sur le bouton
cliqué, la marque ajoutée apparaît sur le bouton suivant.

Mais que ce passe-t-il lorsqu'on clique sur le bouton b_8 ?

La fonction joue() est appelée et reçoit la valeur 8 pour initialiser son paramètre cle.

C'est donc

m_lesBoutons[8 + 1]->setText(m_laMarque);
qui est exécutée, mais notre collection ne contient aucun élément dont la clé serait 9.

Comme nous le savons, les QMap réagissent à une telle tentative d'accès en créant l'élément manquant. Toutefois, rien ne
permet ici d'attribuer au nouvel élément une valeur qui serait l'adresse d'un des boutons présents dans l'interface. La "valeur"
du nouvelle élément est donc imprévisible (tout comme la "valeur" d'un int non initialisé, par exemple).

C'est cette "adresse" imprévisible qui est utilisée par le programme pour exécuter la fonction setText() au titre de l'instance
de QPushButton qui est sensée y habiter. Comme il y a vraiment très peu de chances pour que cette adresse se trouve
précisément être celle d'un des boutons, la catastrophe est quasi certaine...

J-L Péris - 07/12/12

	1 - Ne pas appeler les choses par leur nom : introduction aux pointeurs
	2 - Tic tac toe
	Création du projet
	Dessin du dialogue
	Le constructeur de notreClasse
	La fonction f_recommencer()
	Les fonctions f0() à f8()
	La fonction joue()
	Le fichier notreClasse.h

	3 - Notions de déréférencement et de pointeur invalide
	4 - Illustration

