Chapitre 2 : Les bases du Langage C Construction et maintenance de logiciels

Guy Francoeur

basé sur les travaux d'Alexandre Blondin Massé, professeur

5 septembre 2019

UQÀM Département d'informatique

Table des matières

- 1. Le langage C
- 2. Variables et constantes
- 3. Structures de contrôle
- 4. Opérateurs
- 5. Conversions (Cast)

Table des matières

- 1. Le langage C
- 2. Variables et constantes
- 3. Structures de contrôle
- 4. Opérateurs
- 5. Conversions (Cast)

Historique

- ▶ Années 70. Naissance du langage C, créé par Ritchie et Kernighan.
- ▶ Origine liée au système Unix (90% écrit en C).
- ▶ 1978 Publication du livre The C Programming Language, par Kernighan et Ritchie. On appelle cette première version le C K & R.
- ▶ 1983 ANSI forme un comité dont l'objectif est la normalisation du langage C.
- ▶ 1989 Apparition de la norme ANSI-C. Cette seconde version est appelée C ANSI.

Utilisation du langage C

- Langage d'implémentation de certains systèmes d'exploitation (Unix et dérivés) :
- ► Approprié pour la construction de bibliothèques;
- ▶ Utilisé pour la construction de logiciels très connus;
- ▶ Utilisé construction de logiciels dit portable;
- ▶ Utilisé chez Microsoft, Oracle, Apple.

Caractéristiques du langage C(1/2)

- ► Langage **structuré**, conçu pour traiter les tâches d'un programme en les mettant dans des **blocs**;
- ▶ Il produit des programmes **efficaces** : il possède les mêmes possibilités de contrôle de la machine que le langage **assembleur** et il génère un code **compact et rapide**;
- ▶ C'est un langage déclaratif. Normalement, tout objet C doit être déclaré avant d'être utilisé. S'il ne l'est pas, il est considéré comme étant du type entier;
- La syntaxe est très **flexible** : la mise en page (indentation, espacement) est très libre, ce qui doit être exploité adéquatement pour rendre les programmes lisibles.

Caractéristiques du langage C(2/2)

- Le langage C est **modulaire**. On peut donc découper une application (logiciel) en modules qui peuvent être compilés **séparément**. Il est également possible de regrouper des programmes en **librairie**;
- ▶ Il est flexible. Peu de vérifications et d'interdits, hormis la syntaxe. Malheureusement, dans certains cas, ceci peut entraîner des problèmes de lisibilités;
- ▶ C'est un langage transportable. Les entrées/sorties, les fonctions mathématiques et les fonctions de manipulation de chaînes de caractères sont réunies dans des librairies, parfois externes au langage et sont fournies par le système d'exploitation (dans le cas des entrées/sorties par exemple).

Hello sans arguments

```
1 // hello.c
2 #include <stdio.h> //printf()
3
4 int main() {
5 printf("Bonjour le monde.");
6
7 return 0;
8 }
```

Table des matières

- 1. Le langage C
- 2. Variables et constantes
- 3. Structures de contrôle
- 4. Opérateurs
- 5. Conversions (Cast

Types de base

► Types numériques :

Type	Taille
char (signé ou pas)	1 octet
short (signé ou pas)	2 octets
int (signé ou pas)	2 ou 4 octets
long (signé ou pas)	4 ou 8 octets
float	4 octets
double	8 octets
long double	16 octets
int128 signé ou pas	16 octets
int * ou char *	8 octets

- ► La grandeur du type (en octets) peut varier en fonction du processeur (ARM/intel/486)
- ► Type vide : void. Définit le type d'une fonction sans valeur de retour ou la valeur nulle pour les pointeurs.

Booléens

- ▶ Pas de type booléen natif.
- ► En C, la valeur 0 est considérée comme faux alors que toutes les autres valeurs **entières** sont considérées comme vrai.
- ▶ Depuis le standard C99, il existe la librairie stdbool.h qui définit les constantes true et false ainsi que le type bool.

```
#include <stdbool.h>
int main() {
  bool valide = true;

if (valide) printf("OK\n");
  else printf("ERREUR\n");

valide = !valide;

return 0;
}
```

Déclaration des variables

Une variable

- doit être déclarée avant son utilisation, en début de bloc;
- ▶ est visible seulement dans le bloc où elle est déclarée;
- ▶ peut/devrait/doit être **initialisée** lors de la déclaration;
- ▶ non initialisée a un comportement imprévisible, puisque la valeur qu'elle contient est non déterministe;
- ▶ pendra la valeur qui est à l'adresse ou elle est déclaré;

```
//exemple de déclarations
char c = 'e';
int a, b = 4;
float x, y;
unsigned int d = fact(10);
```

Constantes - Académique seulement

▶ À l'aide de l'instruction #define :

```
1 #define PI 3.141592654
```

► Avec le mot réservé const :

```
1 const float PI = 3.141592654;
2 const int x = 4;
3 // Ne fonctionne pas pour définir les dimensions de tableaux
```

▶ À l'aide d'un **type énumératif** :

```
1 enum WEEKEND { Samedi = 7, Dimanche = 1 };
2 // enum : Seulement des constantes entières
```

▶ Il est préférable de déclarer des **constantes** plutôt que des **valeurs** (**magiques**) **directement** dans les programmes.

Affectation - différentes bases

- le suffixe u ou U pour indiquer une valeur **non signée**;
- le suffixe l ou L pour indiquer une valeur longue.
- ▶ le préfixe 0 indique une **valeur octale**; Par exemple, 064 dénote le nombre décimal $6 \times 8^1 + 4 \times 8^0 = 52$.
- ▶ le préfixe 0x indique une valeur hexadécimale; Par exemple, 0X34 dénote ce même décimal
 3 × 16¹ + 4 × 16⁰ = 52.
- ▶ Un **caractère**, entre apostrophes ', est un **nombre**; Par exemple, '4' correspond au décimal 52 (code ASCII).

```
char i = 52, j = 064, k = 0X34, l = '4';
printf("%d %d %d %d\n", i, j, k, l);
// affiche : 52 52 52 52
```

Exemple

```
//programme Ouille
//programme Ouille
minclude <stdio.h>
int main() {
 int a = 090;
 printf("%d", a); // affiche : ?
 return 0;
}
```

```
//programme oh boboy
#include <stdio.h>
int main() {
 int a = 010;
 printf("%d", a); // affiche : ?
 return 0;
}
```

Caractères spéciaux

Quelques caractères utiles :

- ▶ \n, le caractère de fin de ligne;
- ▶ \t, le caractère de **tabulation**;
- ▶ \\, le caractère "backslash";
- ► \', l'apostrophe;
- ▶ \", les guillemets.

Table des matières

- 1. Le langage C
- 2. Variables et constantes
- 3. Structures de contrôle
- 4. Opérateurs
- 5. Conversions (Cast)

Instruction for

- <initialisation> est évaluée une seule fois, avant l'exécution de la boucle.
- <condition> est évaluée lors de chaque passage, avant d'exécuter les instructions dans le corps de la boucle;
- <incrémentation> est évaluée lors de chaque passage, après avoir exécuté les instructions dans le corps de la boucle.

Différence avec Java

- ▶ Attention, on ne peut déclarer le type de l'itérateur dans l'initialisation qu'avec le standard C99 et +.
- ► Par exemple, le fragment de code suivant ne **compile pas** avec le standard **ANSI/C90** :

```
for (int i = 0; i < 10; ++i) {
 printf("Valeur %d du tableau : %d", i, tab[i]);
}</pre>
```

▶ en C90, il faut plutôt écrire :

```
1  int i;
2  for (i = 0; i < 10; ++i) {
3 printf("Valeur %d du tableau : %d", i, tab[i]);
4  }</pre>
```

Instructions if, else if and else

```
if (<condition>) {
 <instruction>
if (<condition>) {
 <instruction 1>
} else {
 <instruction 2>
if (<condition 1>) {
 <instruction 1>
\} else if (<condition 2>) {
 <instruction 2>
```

Blocs

- ▶ Un bloc est un ensemble d'instructions délimitées par des accolades;
- Les accolades sont **facultatives** dans les structures **conditionnelles** s'il n'y a qu'une seule instruction;
- ► Ainsi, les fragments suivants sont **équivalents** :

Instruction switch

```
switch (<variable>) {
 case <valeur 1> : <instruction 1>
 case <valeur 2> : <instruction 2>
 ...
 case <valeur n> : <instruction n>
 default : <instruction n + 1>
}
```

- Les instructions case sont parcourues **séquentiellement**, jusqu'à ce qu'il y ait une correspondance.
- ➤ Si c'est le cas, l'instruction correspondante est exécutée, ainsi que toutes les instructions suivantes, tant que le mot réservé break n'est pas rencontré.
- L'ordre d'énumération n'est pas important si on trouve une instruction break dans chaque cas.

Boucles while et do-while

Syntaxe:

```
while (<condition>) {
 <instruction 1>
 <instruction 2>
 <instruction n>
do {
 <instruction 1>
 <instruction 2>
 <instruction n>
} while (<condition>);
```

Instruction break et continue

- break permet de sortir de la boucle;
- ► continue permet de **passer** immédiatement à l'itération suivante;
- ► Il est généralement à éviter d'utiliser plusieurs instructions break et continue dans la même boucle.

Table des matières

- 1. Le langage C
- 2. Variables et constantes
- 3. Structures de contrôle
- 4. Opérateurs
- 5. Conversions (Cast)

Opérateurs arithmétiques

Opérateur	Opération	Utilisation
+	addition	x + y
-	soustraction	x - y
*	multiplication	x * y
/	division	x / y
%	modulo	x % y

Lorsque les deux opérandes de la division sont des types **entiers**, alors la division est **entière** également.

Représentation interne

Représentation par le complément à deux :

	signe							
127 =	0	1	1	1	1	1	1	1
2 =	0	0	0	0	0	0	1	0
1 =	0	0	0	0	0	0	0	1
0 =	0	0	0	0	0	0	0	0
-1 =	1	1	1	1	1	1	1	1
-2 =	1	1	1	1	1	1	1	0
-127=	1	0	0	0	0	0	0	1
-128=	1	0	0	0	0	0	0	0

S'il y a **débordement**, il n'y a pas d'**erreur** :

```
1 signed char c = 127, c1 = c + 1;
2 printf("%d %d\n", c, c1);
3 // Affiche 127 -128
```

Opérateurs de comparaison et logiques

Opérateurs de comparaison

Opérateur	Opération	Utilisation
==	égalité	x == y
!=	inégalité	x != y
>	stricte supériorité	x > y
>=	supériorité	x >= y
<	stricte infériorité	x < y
<=	infériorité	$x \le y$

Opérateurs logiques

Opérateur	Opération	Utilisation
!	négation	!x
&&	et	х && у
	ou	x y

Évaluation **paresseuse** pour && et ||.

Opérateurs d'affectation et de séquençage

► =, +=, -=, *=, /=, %=;

► Incrémentation et décrémentation : ++ et --;

```
1 int x = 1, y, z;

2 y = x++;  // y = 1, x = 2

3 z = ++x;  // z = 3, x = 3
```

Opération de séquençage : évalue d'abord les expressions et retourne la dernière.

```
1 int a = 1, b;
2 b = (a++, a + 2);
3 printf("%d\n", b);
4 // Affiche 4
```

Opérateur ternaire

```
1 <condition> ? <instruction si vrai> : <instruction si faux>
```

- ► Très **utile** pour alléger le code;
- ► Très utilisé.

Quelles sont les valeurs affichées par le programme suivant?

```
1 #include <stdio.h>
2
3 int main() {
4 int x = 1, y, z;
5 y = (x-- == 0 ? 1 : 2);
6 z = (++x == 1 ? 1 : 2);
7
8 printf("%d %d\n", y, z);
9 return 0;
10 }
```

Opérations bit à bit

Opérateur	Opération	Utilisation
&	et	х & у
	ou	x y
^	ou exclusif	x ^ y
~	not	$x = \sim n$
<<	shift gauche	x = x << 1
>>	shift droit	x = x >> 1

Opérations bit à bit exemple

```
1 // bitwise.c
 2 #include <stdio.h>
 3
 int main() {
 5
 int a = 9, b = 65; // \times 00001001, \times 01000001
 unsigned char c = 0;
 6
 \mathbf{c} = \sim \mathbf{c};
8
 unsigned short d = 8;
9
10
 printf(" Bitwise AND Operator a&b = %d \n", a & b);
11
 printf(" Bitwise OR Operator a \mid b = \%d \mid n", a \mid b);
 printf(" Bitwise EXCLUSIVE OR Operator a^b = %d n", a^b);
12
13
14
 printf(" Bitwise NOT Operator \sim c = \%d \ n", c);
15
16
 printf(" LEFT SHIFT Operator d << 1 = \% d \ n", d << 1);
17
 printf(" RIGHT SHIFT Operator d > 1 = \% d \setminus n", d >> 1);
18
19
 return 0;
20 }
```

Table des matières

- 1. Le langage C
- 2. Variables et constantes
- 3. Structures de contrôle
- 4. Opérateurs
- 5. Conversions (Cast)

Conversion en C

Les **conversions** (*cast*) implicite agissent selon la promotion suivante :

 $\begin{array}{c} \blacktriangleright \;\; char \rightarrow short \rightarrow int \rightarrow unsigned \; int \rightarrow long \rightarrow long \; long \rightarrow unsigned \; long \; long \rightarrow float \rightarrow double \rightarrow long \; double \end{array}$

```
1 // exo3.c
2 #include <stdio.h>
4 int main() {
5
 printf("\frac{1}{2}lu, ", sizeof(1 + 1L));
6
 printf("%lu, ", sizeof((float) 1 + 1.1));
 printf("%lu,", size of((int) 1 + (long double) 100))
 printf("%lu \ \ n", sizeof((char) 1 + (short)100));
 // Affiche 8, 8, 16, 4
10
 return 0;
11 }
```

Conversions implicites

Attention aux conversions implicites entre types **signés** et **non signés**.

```
1 // exo4.c
2 #include <stdio.h>
3 int main() {
 char x = -1, y = 20, v;
4
5
 unsigned char z = 254;
6
 unsigned short t;
 unsigned short u;
8
9
 t = x;
10
 u = y;
11
 \mathbf{v} = \mathbf{z};
12
 printf("%d %d %d\n", t, u, v);
 // Affiche 65535 20 -2
13
14
 return 0;
15
```

Conversions explicites

```
1 // \exp 7.c
2 #include <stdio.h>
3 int main() {
 unsigned char x = 255;
4
5
 printf("%d\n", x);
6
 // Affiche 255
 printf("%d\n", (signed char)x);
8
 // Affiche -1
9
 int y = 3, z = 4;
10
 printf("%d %f\n", z / y, ((float)z) / y);
11
 // Affiche 1 1.333333
12
 return 0;
13 }
```

Priorité des opérateurs

Arité	Associativité	Par priorité décroissante
2	gauche, droite	(),[]
2	gauche, droite	->, .
1	droite, gauche	$ \cdot , ++, -, +, -, (int), *, \&, size of$
2	gauche, droite	*, /, %
2	gauche, droite	+, -
2	gauche, droite	<, <=, >, >=
2	gauche, droite	==, !=
2	gauche, droite	&&
2	gauche, droite	
3	gauche, droite	?:
1	droite, gauche	=, +=, -=, *=, /=, %=
2	gauche, droite	,