Cours de Langage C Les fonctions

Programmation modulaire

- Un programme dépassant une ou deux pages est difficile à comprendre
- Une écriture modulaire permet de scinder le programme en plusieurs parties et sous-parties
- En C, le module se nomme la « fonction ».
- Le programme principal décrit essentiellement les enchaînements des fonctions

Programmation modulaire

■ Bien différencier :

Le texte (ou code) d'un programme

qui est donc une suite de fonctions non emboîtées (on ne définit pas une fonction dans une autre fonction)

→Une fonction appelée dans une autre fonction a son code propre séparé de la fonction appelante

L'exécution d'un programme

qui va enchaîner instructions, appels de fonctions (appelant elles-mêmes des fonctions) etc.

Les fonctions

- Dès qu'un groupe de lignes revient plusieurs fois on les regroupe dans une fonction
- Une fonction se reconnaît à ses ()
- Une fonction en C est assez proche de la notion mathématique de fonction:
- **Exemples**:

```
y = sqrt(x);
Z = pgcd(A,B);
```


Intérêt des fonctions

- Lisibilité du code
- Réutilisation de la fonction
- Tests facilités
- Évolutivité du code
- Plus tard : les fonctions dans des fichiers séparés du main.c
- Nb : une fonction peut faire appel à d'autres fonctions
 - □ dans son code
 - □ dans ses arguments

Bibliothèques de fonctions

- Il existe des bibliothèques de fonctions déjà programmées.
- **Exemples**:
 - □ math.h : *fonctions math.*
 - □ stdio.h: *standard input-output*
 - □ stdlib.h : bibli. standard
 - □ time.h : *fonctions temporelles*
- → Nous créerons nos propres bibliothèques au cours de la session de C

2 types de fonctions

- Des fonctions qui s'exécutent sans retourner de valeurs
 - → nommées procédures dans certains langages
 - →Seront typées void

Ex: une fonction qui affiche « bonjour »

```
void affiche_bonjour()
{
printf(" bonjour ");
}
```

Des fonctions qui s'exécutent et retournent une valeur Exemples : sin(x) ; z = sqrt(x) ;

→ Auront le type de la valeur à retourner

Définition, déclaration, et appel d'une fonction

- On rencontre le nom des fonctions dans 3 cas :
 - □ **Déclaration**: le type de la fonction et de ses arguments
 - \rightarrow 1 seule fois
 - ☐ **Définition** : codage de la fonction
 - \rightarrow 1 seule fois
 - □ Appels (= utilisations) de la fonction
 - \rightarrow n fois

Paramètres réels – paramètres formels

- Un paramètre ou argument réel, est une valeur ou une variable qui est mis entre parenthèses lors de l'appel de la fonction.
 - ☐ Il existe vraiment en mémoire.
- Un paramètre ou argument formel est un nom de variable utilisé lors de la déclaration de la fonction.
 - ☐ Le nom peut être omis (pas conseillé)
 - □ Ne correspond pas à un emplacement mémoire

Déclaration d'une fonction

- Permet au compilateur de vérifier l'adéquation des types et de réserver l'espace mémoire pour la valeur de retour
- A l'aide d'un **prototype** de fonction utilisant des paramètres formels typés de la forme :

Type-retourné NOM-FONCTION (type1 paramètre1, type2 paramètre2, ...);

double calculePrixNet(double prix, double tauxTVA)

NB: on peut définir une fonction avec autant de paramètres formels qu'on veut. Dans l'exemple, il y a deux paramètres formels.

Définition d'une fonction

C'est le code de la fonction, de la forme :

```
Type-retourné NOM-FONCTION (type1 paramètre1, type2 paramètre2, ...)
{

Déclaration des autres variables de la fonction;

Code de la fonction;

return (valeur-de-la-fonction);
}
```


Attention!

- En C, une fonction ne peut retourner qu'une valeur (au plus) grâce à la commande *return*
- Le type de la fonction doit être le même que celui de la valeur retournée
- Le programme appelant doit stocker ce résultat dans une variable de même type (ou bien ne rien stocker)
- Quand une fonction ne retourne pas de valeur elle est typée void
- Exemples: int saisirInt(); void afficheBonjour();

Le return

- Retourne la valeur au programme appelant
- Et interrompt immédiatement l'exécution de la fonction
 - ☐ On peut avoir plusieurs *return*
 - ☐ Mais un seul *return* pris en compte à chaque exécution

Variables locales – variables globales

- Définition : Un bloc est la partie de code compris entre {}
- Une variable créée dans un bloc n'existe que dans ce bloc
 - ☐ C'est une **variable locale** au bloc
 - ☐ Elle ne sera pas connue en dehors
 - ☐ Sa valeur est perdue à la sortie du bloc
 - □ « Sa durée de vie est celle du bloc »

Variables locales – variables globales

- Une variable globale existe en dehors de tout bloc
- Elle a sa mémoire réservée pour toute l'exécution du programme
- « Sa durée de vie est celle du programme »
- **Exemple**:

```
int i;
main()
{
 i = 2;
 printf("%d", i);
}
```

■ Conseil : Soyez le plus local possible

Déclaration de variables dans les fonctions

■ De 2 manières :

```
int triple (int x )
{
int y;
y = 3 * x;
return (y);
}
```

- → x est **locale** à la fonction
- → Elle est initialisée lors de l'appel à la valeur fournie par le programme appelant
- → Sa valeur sera perdue à la sortie de la fonction
- → Nb : on parle de passage par valeur des arguments : leurs valeurs sont recopiées dans des variables locales à la fonction
- → y est **locale** à la fonction
- → Sa valeur sera perdue à la sortie de la fonction

Appels de fonctions : exemples

Utilisations: int main() int a = 2; int b; triple(2); → la valeur de retour est perdue triple(a); b = triple(a); → la valeur de retour est sauvée dans b a = triple(a); \rightarrow la valeur de retour est sauvée dans a return 0;

Appel d'une fonction

M

Fonctions et tableau

- Un tableau peut être un argument d'entrée d'une fonction
 - □ Mais pas un élément retourné (pas à ce stade)
- La syntaxe est :

```
int tab[22]; int n = 22;
... // bout de code
m = moyenne(tab,n);
... // bout de code
x = maximum(tab,n));
```

- On transmet donc le nom du tableau sans crochets
 - ☐ Très souvent, le nombre d'éléments du tableau sur lequel on souhaite travaillé est aussi un argument de la fonction pour donner un caractère générique à la fonction.

D'autres exemples de fonctions

```
aireRectangle(a, b)
moyenne(a, b, c, 2, 18, 9)
mensualite(sommeEmprunt, tauxEmprunt, nbreDeMois)
afficher(aireRectangle(a,b))
```

- Une fonction peut avoir 1 ou plusieurs paramètres d'entrée
- Les paramètres peuvent être de types différents
- Une fonction peut utiliser comme argument une autre fonction

Structure d'un code utilisant des fonctions

Codage d'une fonction : exemple

```
#include <stdio.h>
int triple(int x) ; //prototype
int main()
int a=2;
triple(2); //appels
triple(a);
a = triple(a);
return 0;
int triple(int x) //définition
return (3*x);
```


La fonction main()

- main est une fonction
 - □ main()
 - □ int main()
 - □ void main()
 - → Apparition possible de warnings à la compilation

Les bonnes pratiques de programmation

- Une fonction ne fait en général qu'une chose
- Le nom de la fonction décrit cette chose ;
- Prendre le temps de bien choisir les fonctions, leur nom, leurs paramètres
 - → Bien choisir un nom explicite ... et l'utiliser par copier-coller avec son jeu de paramètres
- Une fonction reçoit un nombre limité de paramètre (2-3 dans la plupart des cas);
- Une fonction ne compte pas trop de lignes
- Tester chaque fonction avant de passer à l'écriture de la suivante

Les erreurs courantes avec les fonctions

- Une fonction est déclarée mais non définie
- Une fonction est appelée et n'existe pas
- Le type de la fonction ne correspond pas au type de la valeur retournée
- La valeur retournée n'est pas stockée dans une variable du bon type
- Entre la déclaration, la définition et l'appel, le nombre de paramètres n'est pas le même
- Au moins un paramètre n'a pas le bon type
- Ne confondez pas valeur retournée par la fonction (qui peut être stockée dans une variable en mémoire) et affichage à l'écran d'un résultat (qui n'est pas automatiquement stocké en mémoire)

En-tête imposé de fonction

```
/*
Role de AireRectangle: Calcul de l'aire d'un rectangle
Entrees: a,b: Largeur et longueur
Sortie: l'aire du rectangle
Auteur: Adan Dejour – le 25-12-2014
*/
double aireRectangle(double a, double b)
Si vous réutilisez une fonction de gqn d'autre, vous devez l'indiquer.
```


Conseils

- Si vous utilisez beaucoup de fonctions, tenez leur liste à jour (Tableur, texte, ...)
- Lorsque vous écrivez une fonction : testez-la et assurez-vous de son bon fonctionnement avant de passer à l'écriture de la suivante !!
- Ce qu'on ne doit jamais faire : écrire toutes les fonctions et tester ensuite tout d'un bloc.
- Evitez les printf dans une fonction qui n'est pas dédiée à l'affichage. Vous pouvez utiliser des affichages avec printf pour les débugger, mais retirez-les dès que la fonction marche correctement.

Au final

- Au niveau du texte :
 - □ Un programme en C est un ensemble disjoint de fonctions dont une seule porte le nom de **main (programme principal)** et constitue le point d'entrée du programme.
 - On verra qu'on peut répartir les fonctions dans plusieurs fichiers textes
- Au niveau de l'exécution :
 - □ Un programme en C est une succession d'appels d'instructions et de fonctions pouvant utiliser comme paramètres des résultats de fonctions (et ainsi de suite).