

Chapitre 8: Les tableaux et les pointeurs

Introduction

- Un tableau est un ensemble d'éléments de même type désignés par un identificateur unique. Ces éléments sont rangés en mémoire les uns après les autres. chaque élément est repéré par un indice précisant sa position au sein de l'ensemble.
- Le type d'un tableau peut être n'importe lequel du langage C:
 - ✓ Type élémentaires: char, int, long, float ...
 - ✓ Pointeur (on va détailler ce type plus tard);
 - ✓ Structure (on va détailler ce type plus tard).
- On distingue deux types de tableaux:
 - ✓ Tableaux unidimensionnel (vecteurs);
 - ✓ Tableaux multidimensionnel (tables ou matrices).

- Un tableau unidimensionnel est composé d'éléments qui ne sont pas eux-mêmes des tableaux.
- On pourrait le considérer comme ayant un nombre fini de colonnes, mais une seule ligne. Par exemple, le tableau suivant est constitué de N éléments de type int:

- Dans un tableau il faut préciser le type de données, leur nombre, ainsi que le nom sous lequel le programme pourra y accéder a ces éléments.
- La définition d'un tableau unidimensionnel (plus précisément: d'une variable de type tableau) admet la syntaxe suivante:

```
Type Nom_Du_Tableau[Nombre d'éléments];
```

- Type spécifie le type des éléments du tableau.
- Non_Du_Tableau obéit aux règles régissant les noms de variables.
- Nombre d'éléments est une valeur constante entière, qui détermine le nombre d'éléments du tableau.
- Les crochets font partie de la syntaxe.
- ➤ Remarque: Dans ce cas la taille du tableau est statique (n'est pas variable). Nous verrons plus tard les techniques d'allocation dynamique de mémoire permettent de faire varier la taille des tableaux.

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
{ int tab1[6],i;
 /* Lecture des éléments du tableau tabl */
 for(i=0;i<=5;i++)
 { printf("La saisie de l\'element numero %d\n", i);
 scanf("%d", &tab1[i]);
 printf("Vous avez donne comme tableau \n");
 for(i=0;i<=5;i++)
 { printf("%d ,", tab1[i]);
 printf("\n");
  system("PAUSE");
 return 0;
```

Initialisation à la définition

On affecte des valeurs initiales aux éléments du tableau dés sa définition. En respectant la syntaxe suivante :

Type Nom_du_tab[Nbr]=
$$\{k_0, k_1, ..., k_{Nbr-1}\}$$
;

Les valeurs $k_0, k_1, ..., k_{Nbr-1}$ doivent être des constantes.

Exemple

```
char texte[7]={ 'B', 'o', 'n', 'j', 'o', 'u', 'r' };
int V[5] = \{1,0,0,0,0\};
int V[5] = \{1\}; // Equivalente à l'instruction précédente
```

Exercices

Créer avec trois façons différentes un tableau à dix éléments de type réels (float) et que vous voulez l'initialiser avec les nombres

$$\{0,1,2,3,4,0,0,0,0,0,0\}.$$

- Comme tous les langages, C autorise les tableaux à plusieurs dimensions (on dit aussi à plusieurs indices).
- Par exemple la déclaration suivantes:

```
int tab[3][4];
réserve un tableau de 12 (3×4) éléments.
```

 Un élément quelconque de ce tableau se trouve repéré par deux indices comme dans ces notations:

```
tab[2][3];
tab[i][j];
```

Exercices

- 1. Écrire un programme qui lit et qui affiche une matrice de réels de type 3×4
- 2. Écrire un programme qui lit et qui affiche une matrice de caractères de type 3×4

Solution

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
  int Matrice[3][4];
  int i,j;
  printf("Saisissez les elements de la matrice ligne par ligne\n\n\n");
  for (i=0;i<3;i++)
 for (j=0;j<4;j++)
 { printf("Saisissez l\'element, matrice[%d][%d]= ",i,j);
 scanf("%d", &Matrice[i][j]);
 }
  printf("\n\nmatrice=\n");
  for (i=0;i<3;i++)</pre>
 for (j=0;j<4;j++)</pre>
 { printf("%d ", Matrice[i][j]);
 }printf("\n");
  printf("\n");
  system("PAUSE");
  return 0;
```

Solution E:\TPC\tp58.exe Saisissez les elements de la matrice ligne par ligne Saisissez l'element, matrice[0][0]= 1 Saisissez l'element, matrice[0][1]= 5 Saisissez l'element, matrice[0][2]= 0 Saisissez l'element, matrice[0][3]= 2 Saisissez l'element, matrice[1][0]= 4 Saisissez l'element, matrice[1][1]= 3 Saisissez l'element, matrice[1][2]= 6 Saisissez l'element, matrice[1][3]= 9 Saisissez l'element, matrice[2][0]= 7 Saisissez l'element, matrice[2][1]= 8 Saisissez l'element, matrice[2][2]= 2 Saisissez l'element, matrice[2][3]= 0 matrice= 1 5 0 2 4369 7820 Appuyez sur une touche pour continuer...

Initialisation à la définition

Voyez deux initialisations équivalentes de la matrice

$$\left(\begin{array}{cccc}
1 & 5 & 0 & 2 \\
4 & 3 & 6 & 9 \\
7 & 8 & 2 & 0
\end{array}\right)$$

- ✓ int Mat[3][4]={ { 1,5,0,2}, {4,3,6,9}, {7,8,2,0} };
- int Mat[3][4]={ 1,5,0,2,4,3,6,9,7,8,2,0};

- La première forme revient à considérer notre tableau comme un tableau formé de trois tableaux de quatre éléments.
- La seconde exploite la manière dont les éléments sont rangés en mémoire et elle se contente d'énumérer les valeurs du tableau suivant cet ordre.
- Là encore, à chacun des deux niveaux, les dernières valeurs peuvent être omises. Les déclarations suivantes sont correctes (mais non équivalentes) :
 - \checkmark int tab [3] [4] = { { 1, 2 }, { 3, 4, 5 } };
 - \checkmark int tab [3] [4] = { 1, 2, 3, 4, 5 };

- le langage C permet de manipuler des adresses par l'intermédiaire de variables nommées « pointeur ».
- On définit une variable pointeur selon la syntaxe suivante:

- ✓ nom_pointeur contient le nom de la variable à définir, qui est dans l'instruction précédente: nom_pointeur
- ✓ Type est le type de cette variable pointeur,

- L'indication de type comporte un nouvel élément, l'opérateur * que vous connaissez déjà en tant qu'opérateur de multiplication. Cependant dans la définition d'une variable pointeur, cet opérateur a une signification différente « est un pointeur vers ».
- Une définition telle que : int *p; peut donc s'interprétée comme:
 - ✓ la variable p est un pointeur vers une donnée de type int.
 - ✓ la variable définie p a le type int *.
 - ✓ la variable définie p peut mémoriser l'adresse d'une donnée de type int.

Considérons l'exemple suivant:

```
int * ad;
int n;
n = 20;
ad = &n;
*ad = 30;
```

- L'instruction int * ad; réserve une variable nommée ad comme étant un « pointeur » vers des entiers.
- L'opérateur * désigne le contenu de l'adresse ad.
- L'instruction ad=&n; affecte à la variable ad la valeur de l'adresse de la variable n.
- L'instruction *ad=m; affecte la valeur de m à l'entier ayant pour adresse ad.

Exemple

```
int * ad1, * ad2, * ad;
int n=10, p=20;
ad1=&n;
ad2=&p;
*ad1 = * ad2 + 2;
```

Les variables ad1, ad2 et ad sont donc des pointeurs sur des entiers. Remarquez bien la forme de la déclaration, en particulier, si l'on avait écrit :

```
int * ad1, ad2, ad;
```

La variable ad1 aurait bien été un pointeur sur un entier (puisque *ad1 est entier) mais ad2 et ad aurait été, quant à eux des entiers.

Considérons maintenant ces instructions :

```
ad1=&n;
ad2=&p;
*ad1 = * ad2 + 2;
```

- Les deux premières instructions placent dans ad1 et ad2 les adresses de n et p respectivement.
- La troisième instruction place à l'adresse désignée par ad1 la valeur (entière) d'adresse ad2, augmentée de 2.
- Cette instruction joue donc ici le même rôle que :

$$n = p + 2$$
;

```
#include<stdio.h>
#include<comio.h>
int main()
{ int *ad1, *ad2;
 int m=10, n=20;
 ad1=&m:
 ad2=&n:
 printf("\n l'adresse ou il pointe ad1 est: %d\n",ad1);
 printf("la valeur ou il pointe ad1 est: %d\n", *ad1);
 printf("l'adresse ou il pointe ad2 est: %d\n",ad2);
 printf("la valeur ou il pointe ad2 est: %d\n", *ad2);
 *ad1=*ad2+3;
 printf("\n l'adresse ou il pointe ad1 est: %d\n",ad1);
 printf("la valeur ou il pointe ad1 est: %d\n", *ad1);
 getch();
```

Incrémentation de pointeur

Jusqu'ici, nous nous sommes contenté de manipuler, non pas les variables pointeurs elles mêmes, mais les valeurs pointées. Or si une variable ad a été déclaré ainsi :

```
int * ad;
```

une expression telle que: ad+1; a un sens pour C.

- Pour C, l'expression ci-dessus représente l'adresse de l'entier suivant.
- Dans cet exemple, cela n'a pas d'intérêt car nous ne savons pas avec certitude ce qui se trouve à cet endroit. Mais nous verrons que cela s'avérera fort utile dans le traitement de tableaux ou de chaînes.

Incrémentation de pointeur

- Notez bien qu'il ne faut pas confondre un pointeur avec un nombre entier. En effet, l'expression cidessus ne représente pas l'adresse de ad augmentée de un (octet). Plus précisément, la différence entre ad+1 est ad est ici de sizeof(int) octets.
- L'opérateur sizeof fournit la taille en octets d'un type donné.
- Si ad avait été déclaré comme double: double * ad;
 Cette différence serait de sizeof(double) octets.

- En langage C, l'identificateur d'un tableau, lorsqu'il est employé seul (sans indice à sa suite) est considéré comme un pointeur (constant) sur le début du tableau. En effet, supposons, par exemple, que l'on effectue la déclaration suivante: int t[10];
- La notation t est totalement équivalente à &t[0].
- L'identificateur t est considéré comme étant de type pointeur sur le type correspondant aux éléments du tableau, c'est-à-dire, ici, int *.

Voici quelques exemple de notation équivalentes:

```
t+1 &t[1]
t+i &t[i]
*(t+i) t[i]
```

Pour illustrer ces nouvelles possibilités de notation, voici quelque exemples:

```
#include <stdio.h>
#include <comio.h>
int main(int argc, char *argv[])
{
  int i,t[5];
  printf("Saisissez le tableaux t de 5 elements\n");
  for (i=0; i<5; i++)</pre>
 scanf("%d",(t+i));
  printf("t = ");
  for (i=0; i<5; i++)</pre>
 printf("%d, ",*(t+i));
  printf("\n");
  getch();
}
```


Comparaison

✓ On ne peut pas comparer que des pointeurs de même type. Par exemple, voici, en parallèle, deux suites d'instructions réalisant la même action : mise à 1 des 10 éléments du tableau t :

```
int t[10];
int * p;
int i;
for (p=t; p<t+10; p++)
*p = 1;
int t[10];
int t[10];
int t[10];
int t[10];
int t[10];
int t[1];</pre>
```

- Comparaison avec la valeur nulle
- ✓ En principe, on ne peut comparer des pointeurs que s'ils sont de même type. Cependant, tout pointeur (quel que soit son type) peut être comparé à 0. Si p est un pointeur, une instruction comme: if(p==0) printf(" Erreur \n"); est possible.
- ✓ Dans telle comparaison, on n'utilise pas la constante numérique 0, mais la constante symbolique NULL afin de montrer qu'il s'agit d'une comparaison des pointeurs (donc adresses):

```
if(p==NULL)
printf(" Erreur \n");
```

✓ La constante NULL est définie dans le header stdio.h.

Affectation par un pointeur sur le même type
 Soient P1 et P2 deux pointeurs sur le même type de données, alors l'instruction
 P1 = P2;
 fait pointer P1 sur le même objet que P2

Addition et soustraction d'un nombre entier
 Si P pointe sur l'élément A[i] d'un tableau, alors :

P+j pointe sur A[i+j]

P-j pointe sur A[i-j]

 Incrémentation et décrémentation d'un pointeur
 Si P pointe sur l'élément A[i] d'un tableau, alors après l'instruction:

```
P++; P pointe sur A[i+1]
P+=j; P pointe sur A[i+j]
P--; P pointe sur A[i-1]
P-=j; P pointe sur A[i-j]
```

Domaine des opérations

L'addition, la soustraction, l'incrémentation et la décrémentation sur les pointeurs sont seulement définies à l'intérieur d'un tableau. Si l'adresse formée par le pointeur et l'indice sort du domaine du tableau, alors le résultat n'est pas défini.

- Les pointeurs génériques
- ✓ Le pointeur:

void *

désigne un pointeur sur un objet de type quelconque (on parle souvent de pointeur générique). Il s'agit d'un pointeur sans type.

- ✓ Une variable de type void * ne peut pas intervenir dans des opérations arithmétiques.
- ✓ Les pointeurs génériques sont théoriquement compatibles avec tous les autres.

Types de données en C

- Les données d'un programme se répartissent en trois catégories :
 - ✓ Les données statiques qui occupent un emplacement parfaitement défini lors de la compilation.
 - ✓ Les données automatiques qui sont créées et détruites au fur et à mesure de l'exécution du programme.
 - ✓ Les données dynamiques qui sont créées à l'initiative du programmeur.

Type de données en C

- D'une manière générale, l'emploi de données statiques présente certains défauts intrinsèques. Citons deux exemples :
 - ✓ Les données statiques ne permettent pas de définir des tableaux de dimensions variables,
 - ✓ La gestion statique ne se prête pas aisément à la mise en œuvre de listes chaînées, d'arbres binaires,...

- Les données dynamiques vont permettre de pallier ces défauts en donnant au programmeur l'opportunité de s'allouer et de libérer de la mémoire dans le « tas », au fur et à mesure de ses besoins.
- Il existe deux principales fonctions C permettant de demander de la mémoire au système d'exploitation et de la lui restituer.

- Elles utilisent toutes les deux des pointeurs génériques. Leur syntaxe est la suivante :
 - √ malloc(taille)
 - ✓ free(pointeur)

- malloc (abréviation de « Memory ALLOCation ») alloue de la mémoire. Elle attend comme paramètre la taille de la zone de mémoire à allouer et renvoie un pointeur non typé (void *).
- free (pour « FREE memory ») libère la mémoire allouée. Elle attend comme paramètre le pointeur sur la zone à libérer et ne renvoie rien.
- Lorsqu'on alloue une variable typée, on doit faire un transtypage du pointeur renvoyé par malloc en pointeur de ce type de variable.
- Pour utiliser les fonctions malloc et free, vous devez mettre au début de votre programme la ligne : #include <stdlib.h>

```
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
int main()
{ float *ad1, *ad2;
 ad1=(float*) malloc(4);
 ad2=(float*) malloc(4);
 *ad1=-45.78;
 *ad2=678.92;
 printf("ad1=%d et ad2=%d\n",ad1,ad2);
 printf("val pointee par ad1=%.2f et val pointee par ad2=%.2f\n", *ad1, *ad2);
 free (ad1);
 free (ad2);
 getch();
```

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
main()
{
 int *i;
 i = (int*)malloc(sizeof(int));
 *i = 300;
 printf(" adresse = %d variable = %d\n",i,*i);
 free(i);
 getch();
}
```

```
#include <stdlib.h>
#include <conio.h>
main()
char *adr deb,c;
int i,imax,compt e = 0,compt sp = 0;
adr deb = (char*)malloc(30);
printf("\nADRESSE DU TEXTE: %d (ATTRIBUEE PAR LE COMPILATEUR)",adr deb);
printf("\nENTRER UN TEXTE: ");
for (i=0;((c=qetchar())!='\n');i++) *(adr deb + i) = c;
imax = i;
|for (i=0;i<imax;i++)
  \{ c = *(adr deb+i); \}
 printf("\nCARACTERE: %c ADRESSE: %d",c,adr deb+i);
 if (c=='e') compt e++;
 if (c==' ') compt sp++; }
printf("\nNOMBRE DE e: %2d NOMBRE d'espaces: %2d\n",compt e,compt sp);
free (adr deb);
qetch();
```