Cours de Langage C Les bases du langage

But des 1ères séances

- Préciser (un peu) ce qu'est l'informatique
- Bases d'un langage informatique : le langage C
- Bases du raisonnement informatique
- Prise en main d'un environnement de développement : Code::Blocks
- Essais de 1ers programmes

Le Langage C

- Créé au début des années 70 par Dennis Ritchie et Brian Kernighan
- Langage multi plate-forme : Windows, Mac, Linux, nombreux micro-processeurs
- En respectant la norme ANSI/ISO, le même code va pouvoir être recompilé par plusieurs systèmes
- Reste encore aujourd'hui un langage très utilisé dans le monde (perfectionné depuis : la norme a évolué)

Le Langage C

- Langage évolué / langage de bas niveau
 - ☐ Évolué : « relativement » proche de l'humain
 - ☐ Bas niveau : proche de la machine
- Langage C:
 - □ Langage évolué
 - ☐ Mais aussi assez proche de la machine
 - □ Permettra par exemple de programmer des microprocesseurs.

- Manipulation de données
 - ☐ Calculs, entrées, sorties saisies, affichages écriture
- et lecture dans des fichiers, ...
- Données : stockées dans des cases mémoires
 - Case mémoire : emplacement physique où est stockée (sous forme électrique) la donnée à traiter
 - ☐ La case mémoire élémentaire : c'est l'octet (on y reviendra)
 - □ Une case mémoire : connue par la machine grâce à son adresse= son emplacement physique
 - □ Connue par le programmeur par un nom (à choisir)

- Traitements de base sur les mémoires
 - ☐ Initialisation d'une mémoire
 - Affectation du résultat d'un calcul ou d'un traitement à une mémoire
- Et aussi
 - ☐ Saisie d'une valeur au clavier et stockage dans une mémoire
 - ☐ Affichage sur l'écran du contenu de la mémoire

■ Un exemple d'algorithme : Résolution d'une équation du 1^{er} degré à coefficients réels :

$$a.x + b = 0$$

```
Saisir a puis b
si a=0 faire
si b=0 faire
Afficher « Tout réel est solution »
sinon Faire
Afficher « Pas de solution réelle »
sinon Faire
Calculer –b/a -> Solution
Afficher Solution
```


- Processus de développement :
 - □ A partir d'un problème donné

Les bases du Langage C

■ Le programme « main »

```
main()
{
 .....
}
```


Les bases du Langage C

■ Une ligne de code ou instruction se termine par « ; »

```
main()
{
 .....
 mem3 = mem1 + mem2;
 .....
}
```

NA.

Affectation : avec le signe =

- Ne permet pas de tester l'égalité mathématique !
- Affecte l'expression de droite à la variable de gauche
 - □ Expressions non autorisées :
 - b + c = 50;
 - \blacksquare 3 = a;
 - ☐ Instructions autorisées :
 - b = a + c;
 - b = c + 77;
 - \bullet a = b = 44;

Exemple 1

■ En pseudo-code

```
20 \rightarrow \text{mem1}

250 \rightarrow \text{mem2}

\text{mem1} + \text{mem2} \rightarrow \text{mem3}
```

Pour utiliser une variable, il faut, d'abord l'avoir déclarée en précisant son type

```
En Langage C
 main()
 int mem1;
 int mem2;
 int mem3;
 mem1 = 20;
 mem2 = 250;
 mem3 = mem1 + mem2;
```


Exemple 1 (variantes)

```
main()
{
 /* Utilisation de la « , » */
 int mem1,mem2,mem3;
 mem1 = 20;
 mem2 = 250;
 mem3 = mem1 + mem2;
}
```

```
main()
{
  // Déclaration et Initialisation
  int mem1=20 , mem2=250 ,
  mem3;
  mem3 = mem1 + mem2;
}
```


Commentaires du code

- Un code doit être commenté
 - □ Afin d'être lisible par d'autres (vos enseignants, votre binôme, vos futurs collègues, les personnes qui vont modifier votre code, ...)
 - □ Les commentaires sont compris entre /* et */ avec d'éventuels sauts de lignes
 - □ Ou encore // uniquement pour le reste de la ligne

Lisibilité du code

- Un code doit être lisible
 - ☐ Grâce aux commentaires
 - ☐ Avec des noms de variables ou de fonctions explicites
 - □ Avec une mise en forme des différents blocs
 - ☐ Grâce à l'indentation du code

Identificateurs des variables

- Identificateur = nom permettant de désigner une variable (ou une fonction)
- Caractères autorisés
 - □ a, ..., z, A, ..., Z et 0, ..., 9 et _
 - □ Un identificateur commence par une lettre ou par le caractère _
 - ☐ **Attention** : Le C différencie majuscules et minuscules

Identificateurs des variables

- Choix de nom explicite
 - ☐ Améliore la lisibilité du code
 - □ Exemples :
 - ma_Variable ou maVariable
 - temperatureFarenheit
- Les noms explicites de variables permettent de ne pas surcommenter

Déclaration des variables en C

- Déclarer une variable c'est définir son nom et son type int mem1; /* mem1 est de type int */
- En Langage C, on doit déclarer une variable avant de l'utiliser
- On effectue les déclarations de variables en début de bloc, c-à-d juste après « { »
- Pas d'importance dans l'ordre des déclarations
- Attention : ne pas mélanger ligne exécutables et déclarations

Quelques types de variables en C

- Type entier : int
 - ☐ *Exemple* : **int** maVariable ;
- Type réel : float
 - □ Exemples :
 - float discriminant;
 - **float** eps = 1e-6;
 - **float** tempe = 23.5;

Variables en C

- On va rencontrer les variables à 3 occasions :
 - □ Déclaration → traité ici
 - □ Initialisation → Souvent indispensable ... pour éviter des programmes faux (même s'ils compilent)
 - □ Utilisation → traité à plusieurs reprises
- Initialisation : de 2 façons

```
int maVariable ;
...//déclaration ou code
// Déclaration & Init
maVariable = 2 ;
// Déclaration & Init
simultanées
```


Fonctions d'affichage (1ère approche)

Affichage d'une phrase, d'un entier, d'un réel :

Fichiers d'en tête : .h

- « Stdio » : standard input output
- Fichier « .h » (comme header) ou fichier d'en-tête
- Contient la déclaration de la fonction utilisée
- Permet de s'en servir en sachant :
 - ☐ Ce qu'elle fait
 - □ La syntaxe à utiliser
 - □ Mais sans connaître le code de la fonction
- Il en existe de nombreux autres :
 - □ math.h, stdlib.h, string.h, ctype.h, time.h

Fonctions de saisie au clavier (1ère approche)

■ Saisie d'un entier ou d'un réel :

```
#include <stdio.h>
main()
{
 int mem1;
 float mem2;
 ...
 scanf("%d", &mem1);
 scanf("%f", &mem2);
 ...
}
```

Attention à bien mettre le « & » avant le nom de la variable (mem1 ici) Attention :pas de « \n » du type : 'scanf('%d\n ") ;

Structure d'un programme simple

```
#include <stdio.h>
main()
{
  int mem1;
  float mem2;
  ...
  scanf("%d",&mem1);
  scanf("%f" &mem2);
  ...
}
```

En-tête

Corps du programme : main()

Accolade de début

Déclarations des variables

Instructions du programme

Accolade de fin

Les structures de contrôle

- Quelques problèmes simples :
 - □ Convertir les Fahrenheit en Celsius et afficher un message si la température (en °C) est négative
 - □ Déterminer le min et le max parmi 2 nombres
 - ☐ Afficher les nombres impairs entre 0 et 100 (inclus)
- Nécessitent des tests ou des boucles :

ce sont les structures de contrôle

Structure de contrôle : Les boucles

- 3 types de boucles
 - ☐ Boucles *for*
 - **De** i = 0 à N, **faire** instructions
 - ☐ Boucles *while*
 - Tant que (condition vraie), faire instructions
 - ☐ Boucles *do while*
 - faire instructions Tant que (condition vraie)

La boucle « for »

Exemples de boucles *for* :

```
for (i=0;i<100;i++)
Nombre = Nombre *2; /* Fin de la boucle for : i s'incrémente s'il
n'est pas égal à 100 et la ligne d'instruction est ré-exécutée */
```

```
for (;;) { ... } /* Une boucle for particulière !! */
```


La boucle « while »

Exemples de boucles *while* :

```
while (i<100)
i++; /* Fin de la boucle while: i s'incrémente s'il n'est pas égal
à 100 et la ligne d'instruction est ré-éxécutée*/
```

```
while (1) { ... } /* Une boucle while particulière !! */
```


La boucle « do »

- Les boucles **do ... while** :
 - ☐ Syntaxe proche des *while*
 - □ Mais ce type de boucle sera exécutée au moins une fois (même si la condition est fausse d'emblée)

```
do {
 i++;
}
while (i<100);
```


Les conditions d'arrêt des boucles

- Condition d'arrêt : expression logiques
 - □ Opérateurs :

Opérateurs	Signification	ſ	
<	inférieur à		
<=	inférieur ou égal à	Mêı	me
>	supérieur ou égal à	pric	rité
>=	supérieur ou égal à		
==	égal (ne pas confondre	j	
	avec = qui correspond à	Pric	orité
	l'affectation)	infé	rieure
!=	différent de		

M

Les conditions d'arrêt

- Condition d'arrêt : expression logique
 - ☐ Évaluation d'expression logique :
 - A l'aide de : | | (Ou) && (Et) ! (négation logique)
 - Exemple : (i>= 100) || (j==10) &&!(k>0)
 - && prioritaire sur ||
 - 0 correspond à Faux
 - Toute valeur non nulle correspond à Vrai
 - Exemple : if (correct) ou bien if(!correct)

Structure de contrôle : Les tests

- 2 types de tests
 - □ Les *if ... else*
 - ☐ Les **switch**
- Les *if ... else*

```
if (Condition) instruction1;
if (Condition) instruction1;
else instruction2;

if (Condition)
{
 instruction1;
 instruction2;
}
else { instruction2 ;}
```


Les tests : les if imbriqués

- Exemple
 if (choix1< 0)
 if (choix2>0)
 instruction1;
 else
 instruction2;
- Le else se rapporte toujours au dernier if sans else
- L'indentation n'a pas de conséquence sur la compilation ...
- ... mais sur la lisibilité: Pensez donc à indenter!
 - Code::Blocks propose d'ailleurs une mise en forme via *Pluggins*Source code formatter

Les tests: les if successifs

Application: choix successifs if (choix1<0) instruction1; else if (choix2>0) instruction2; else if (choix3>0) instruction3; else if (choix4>0) instruction4; [else instruction5;]

Les tests

■ Le *switch*

```
Switch (Choix)
{
  case 1 : instruction1 ; break;
  case 2 : instruction2 ; break;
  case 3 : instruction3 ; break;
  ...
  default : instruction_default ; break;
}
```

- □ Le break permet de sortir de la boucle lorsque la condition est vérifiée
- □ La variable de choix doit être de type entier (ou caractère)
- □ Le default n'est exécuté que si aucun des autres cas n'est vrai : il est facultatif.
- ☐ Le break après default est facultatif mais est une bonne convention d'écriture

Tableau à 1 dimension

- Comme pour les variables, on va rencontrer les tableaux dans 3 types de circonstance : Déclaration – Initialisation – Utilisation
- Déclaration :

```
int tab[10];
```

Attention: int tab[n] est interdit en C

- La numérotation des composantes commence à 0 et se termine à N-1 ; ex : tab[0] à tab[9]
- Utilisation :

```
x = tab[2] + tab[4];

tab[2] = tab[4]*2;

tab[i] = i + j;
```


Tableau à 1 dimension

Attention :

Si on dépasse la taille du tableau : le programme compile mais l'exécution « plantera »

Initialisation :

- □ Fortement conseillé
- 2 façons : soit à la déclaration, soit dans le code int Montab[5] = {1,3,17,-54,2};

int Montab[5];
... bout de code
// boucle remplissant les cases tab[i]

Tableau à 2 dimensions

- Pratiquement comme pour les tableaux 1D.
- Déclaration :

```
int tab[10][2]; // 10 lignes, 2 col.
```

Utilisation :

```
x = tab[2][3] + tab[2][4];
tab[2][4] = tab[1][4]*2;
tab[i][j] = i + j;
```


Le binaire : la base 2

- En informatique, les informations sont stockées dans des dispositifs électroniques ne prenant que 2 états électriques : un état correspond à 0 et l'autre à 1.
- On parle alors de bits (« binary digit »)
- Ca impose de représenter les nombres en base 2 (ou binaire)
- On peut presque s'en affranchir pour programmer en Langage évolué.
- Voyons en cependant le principe

Le binaire : la base 2

■ En base 10 : on exprime les nombres avec 10 chiffres de 0 à 9 :

$$1984 = 1.10^3 + 9.10^2 + 8.10^1 + 4.10^0$$

■ En base 2: on a seulement 2 chiffres 0 et 1

$$1011 = 1.2^3 + 0.2^2 + 1.2^1 + 1.2^0$$

soit 11

Le binaire : la base 2

- En informatique : la « case mémoire » élémentaire est l'octet (groupement de 8 bits) ou byte en anglais
- Une donnée peut être mémorisée sur plusieurs octets (voir juste après)
- Un octet permet de coder :

```
De 0000 0000 à 1111 1111
```

Soit de 0 à 255 en non-signé

ou de – 128 à +127 en signé

Types des variables

- Pourquoi déclarer le type des variables ?
 - □ Pour que l'ordinateur puisse traiter une mémoire il doit connaître :
 - Son emplacement physique
 - La taille occupée par cette mémoire (en nombre d'octets)
 - Emplacement physique ②Rôle de la chaîne de développement (Code::Blocks)
 - La taille occupée ②le programmeur le fait en indiquant le type

Types des variables : les entiers

- Types entiers :
 - □ char : 1 octet
 - ☐ short: 2 octets
 - □ long: 4 octets
 - □ int: 2 ou 4 octets car ça dépend du compilateur : type le plus employé. Ici 4 octets.
- Et aussi
 - ☐ Types « *unsigned* » : unsigned short int, unsigned long int.

Opérations sur les entiers

- 5 opérations :
 - □ + (addition)
 - □ (soustraction)
 - □ * (produit)
 - □ / (division)
 - □ % (reste de la division entière).
 - Évaluation de la gauche vers la droite
 - / et * : même niveau de priorité et priorité sur + et -

Opérations sur les entiers

Opérations unaires :

- □ i++ post incrémentation
- □ ++i pré incrémentation
- □ i-- post décrémentation
- □ --i pré décrémentation
- \square I += 5 signifie i = i+5
- ☐ Idem avec i *= a etc.

Types des variables : les réels

- Types réels :
 - ☐ float: réel en simple précision codé sur 4 octets
 - □ double: réel en double précision codé sur 8 octets
- 4 opérations :
 - ☐ Les mêmes que pour les entiers, mais sans le modulo (%)

ŊΑ

En résumé

Type en C	Nom Français	Taille (octets)	Valeurs permises
unsigned short int	entier court non signé	2	0 à 65 536
short	entier court	2	-32 768 à 32 767
unsigned long int	entier long non signé	4	0 à 4 294 967 295
long int	entier long	4	-2 147 483 648 à 2 147 483 647
int	entier (16 bits)	2	-32 768 à 32 767
int	entier (32 bits)	4	-2 147 483 648 à 2 147 483 647
unsigned int	entier non signé (16 bits)	2	0 à 65 536
unsigned int	entier non signé (32 bits)	4	0 à 4 294 967 295
char	texte	1	256 caractères (0 à 255)
float	nombre décimal	4	1.2e-38 à 3.4e38
double	nombre double	8	de 2 2e 308 à 1 8e308

Priorité des opérateurs

- L'expression la plus à droite est d'abord évaluée puis stockée dans la variable immédiatement à gauche du signe d'affectation « = »
- Dans une expression, la règle d'associativité est de gauche à droite
- Avec certaines règles de priorité :

Choix des types

- **Attention** : Le compilateur ne fait pas le traitement des dépassements de capacité.
- C'est au développeur de typer ses variables de façon correcte
- Exemple :
 char a,b,c;
 ...
 a = b + c;
 Ce programme va être compilé, s'exécuter
 (apparemment) normalement, mais est faux !

Conversion de types

■ **Attention** : les opérateurs sont conçus pour 2 opérandes de même type et produisent un résultat du même type.

Quand 2 opérandes de types différents, le compilateur convertit dans le type dominant avec la convention :

```
char < short int < long int < float < double
```

Forçage de type :

```
5 / 2.0 Le résultat est un float valant 2.5 32 / 100.0 * 100 Le résultat est un float valant 32.0
```

Conversion de types

Exemples:

```
int a = 64, b = 2;
float x = 1, y = 2;
b = 7 / b;
 /* En premier : calcul de l'argument à droite du = donc 7 (entier) /
 2 (entier) donne 3 (entier, reste 1, que l'on obtiendrait par 5%2).
 donc b=3 */
x = 7 / b;
 /* 7 et b entiers => passage en réel inutile, calcul de 7/2 donne 3
 (entier, reste 1) puis opérateur = (transformation du 3 en 3.0 puis
 transfert dans X qui vaut donc 3.0) */
x = 7 / y;
 /* un int et un float autour de / : transformation implicite de 7 en
 réel (7.0), division des deux réel (3.5), puis transfert dans x */
x = 7.0 / b;
 /* un int et un float autour de / : transformation implicite de b en
 réel, division des deux réel (3.5), puis transfert dans x */
```


Conversion de types

Attention :

- □ Le compilateur fait une conversion de type sans tenir compte du membre de gauche de l'affectation
- □ Le résultat peut donc dépasser le type prévu
- □ D'où perte d'informations!

Constantes symboliques

Définies en début de programme (au même niveau que les #include) par :

```
#define PI 3.14159
#define TAUX TVA 0.196
```

- Règle de style : constantes symboliques en majuscules
- Règle de syntaxe : pas de signe = et pas de ;
- Intérêt :
 - ☐ Lisibilité du code
 - □ 1 seule modification de la valeur même s'il y a plusieurs occurrences dans le code source

MA.

Constantes symboliques

Exemples d'utilisation

```
#define PI 3.14159
#define TAUX_TVA 0.196
main()
{
  double x, omega=2,5;
  double prix, cout;
  ...
  x = sin(2*PI*omega*t);
  prix = cout*(1 + TAUX_TVA);
}
```

Les constantes symboliques sont très utilisées

Affichage console avec printf

Affichage de variables

```
int x;
printf("x =%d\n", x);
Affiche l'int x et saute à la ligne suivante
Les codes de format d'affichage sont :
```

%d int
%c char
%f float
%lf double ...

Affichage console avec printf

Affichage de variables et de chaînes de caractères

Saisie clavier avec scanf et printf

Saisies de valeur de variables

```
int x;
printf("Entrez x = \n");
scanf("%d", &x);
 Stocke nombre tapé au clavier dans la variable x
Attention:
 au signe & devant la variable x
 pas de \n dans le scanf
```