Langage C

Eric Lecolinet
Télécom ParisTech
Septembre 2018

Brève historique

Début 70 : Langage C

Début 80 : C++ Extension du C par Bjarne Stroustrup aux Bell Labs

C++11 : révision majeure en 2011/2014

Début 80 : Objective C Autre extension du C de NeXt puis Apple

Puissant, syntaxe inhabituelle inspirée de Smalltalk

Fin 80...: Python Vise la simplicité/rapidité d'écriture, créé par G. van Rossum

Interprété, typage dynamique

Mi-90: Java Simplification du C++ de Sun Microsystems puis Oracle

Egalement inspiré de Smalltalk, ADA ...

Début 2000: C# A l'origine, le « Java de Microsoft »

Egalement inspiré de **Delphi**, **C++** ...

Mi-2000: Swift Le successeur d'Objective C, par Apple

Aperçu d'un programme C

Un programme C comprend :

- un ou plusieurs fichiers C
- définissant des fonctions
- (éventuellement)
 des variables globales
- une seule fonction main()
 = la 1ère fonction appelée

une difficulté :

 faire en sorte que les appels et des définitions des fonctions correspondent

Aperçu d'un programme C

```
Exemple : un programme composé de 2 fichiers
 #include <stdio.h>
 void foo(const char* name) {
 printf("hello %s \n", name);
 int main() {
 const char* name = "hubert";
 foo(name);
 dupondt();
 // dans un autre fichier
 void dupondt() {
 foo("dupondt");
Problème clé : assurer la correspondance entre les appels et les
définitions des fonctions
```


Types de base

Types de base

char: caractère ou « petit nombre » (1 octet)

int : entier (short <= int <= long)</pre>

short : entier court (>= 16 bits)

long : entier long (>= 32 bits)

bool: booléen (depuis C99, inclure stdbool.h)

float : flottant simple précision

double : flottant double précision

long double : encore plus précis!

Attention: les tailles varient selon la plate-forme!

- cf. limits.h et float.h headers standards (dans: /usr/include sous Linux)
- example : short = 16 / int = long = 32 / float = 32 / double = 64 bits

Types et signe

```
signed int unsigned long
```

Les types sont signés par défaut sauf char (ça dépend de la plateforme !)

unsigned char: de 0 à 255

signed char: de -128 à 127

char : signé ou pas signé => source d'erreurs si on change de plateforme

Variables

Définition des variables

```
int i, res, truc; trois entiers dont la valeur est indéfinie !!!
```

TOUJOURS initialiser les variables !!!

```
int i = 0, res = 0, truc = 0;
char * p = NULL;
```

Remarques

- ne pas confondre = (affectation) avec == (égalité)
- avant **C99** : variables déclarées **avant** les instructions (!= Java, C++...)

Constantes

Types des constantes

```
1234 037 (octal) 0x1f (hexadécimal)

1.234 1. 1e-2 => type double

'a' (caractère) => type int

"abcd" (littéral) => type char *
```

Caractères spéciaux:

- '\0' = le caractère nul; valeur = 0
- '\n' = new line, \t' = tabulation, etc.
- '\xxx' = caractère défini en octal ex : '\007' = caractère BELL

Caractères: 'a'

- sont des int (et non des char !)
- en ASCII: 'A' = 65, 'O' (la lettre) = 78, '0' (le chiffre) = 48, '\0' (NUL char) = 0

Littéraux: "abcd"

```
char* message = "hello word";
```

- chaînes de caractères constantes (ne pas modifier leur contenu !)
- un '\0' (valeur = 0) est automatiquement rajouté à la fin par le compilateur

Code ASCII

```
Dec Hx Oct Html Chr.
Dec Hx Oct Char
 Dec Hx Oct Html Chrl
 Dec Hx Oct Html Chr
 32 20 040 Space
 96 60 140 @#96:
 0 000 NUL (null)
 64 40 100 @ 0
 33 21 041 4#33: !
 65 41 101 &#65: A
 97 61 141 6#97:
 1 001 SOH (start of heading)
 22 042 " "
 98 62 142 @#98:
 66 42 102 B B
 2 002 STX (start of text)
 35 23 043 4#35; #
 67 43 103 C C
 99 63 143 @#99; 0
 3 003 ETX (end of text)
 24 044 $ $
 68 44 104 D D
 100 64 144 d d
 4 004 EOT (end of transmission)
 101 65 145 e e
 25 045 @#37; %
 69 45 105 E E
 5 005 ENO (enquiry)
 6 006 ACK (acknowledge)
 102 66 146 f f
 26 046 & 🥨
 70 46 106 F F
 27 047 @#39; '
 71 47 107 4#71; 🖟
 103 67 147 g g
 7 007 BEL (bell)
 8 010 BS
 40 28 050 @#40;
 72 48 110 @#72; H
 104 68 150 @#104; h
 (backspace)
 9 011 TAB
 (horizontal tab)
 41 29 051 ) )
 73 49 111 I I
 105 69 151 i i
 74 4A 112 @#74: J
 106 6A 152 j j
 A 012 LF
 (NL line feed, new line)
 2A 052 &#42: *
 75 4B 113 4#75; K
 107 6B 153 k k
 B 013 VT
 (vertical tab)
 43 2B 053 + +
 (NP form feed, new page)
 44 20 054 4#44;
 76 4C 114 L L
 108 6C 154 l 1
 C 014 FF
 D 015 CR
 (carriage return)
 45 2D 055 -
 77 4D 115 @#77; M
 109 6D 155 @#109; m
 2E 056 &#46:
 78 4E 116 N N
 110 6E 156 @#110; n
 E 016 S0
 (shift out)
 (shift in)
 F 017 SI
 47 2F 057 /
 79 4F 117 @#79; 0
 |111 6F 157 @#111; º
 30 060 4#48; 0
 80 50 120 P P
 |112 70 160 p p
16 10 020 DLE (data link escape)
 81 51 121 6#81; 0
17 11 021 DC1 (device control 1)
 49 31 061 4#49; 1
 |113 71 161 q q
 50 32 062 4#50; 2
 82 52 122 R R
 |114 72 162 &#ll4; r
18 12 022 DC2 (device control 2)
 51 33 063 4#51; 3
 83 53 123 4#83; 5
 115 73 163 @#115; 3
19 13 023 DC3 (device control 3)
20 14 024 DC4 (device control 4)
 34 064 4#52: 4
 84 54 124 T T
 |116 74 164 @#116; t
21 15 025 NAK (negative acknowledge)
 53 35 065 4#53; 5
 85 55 125 U U
 117 75 165 @#117; u
22 16 026 SYN (synchronous idle)
 86 56 126 V V
 118 76 166 v V
 54 36 066 &#54: 6
 55 37 067 4#55; 7
 87 57 127 W W
 119 77 167 w ₩
23 17 027 ETB (end of trans. block)
 120 78 170 @#120; X
24 18 030 CAN (cancel)
 56 38 070 &#56:8
 88 58 130 X X
25 19 031 EM
 (end of medium)
 39 071 &#57: 9
 89 59 131 Y Y
 121 79 171 @#121; Y
26 1A 032 SUB (substitute)
 90 5A 132 Z Z
 122 7A 172 @#122; Z
 58 3A 072 : :
 123 7B 173 @#123; {
27 1B 033 ESC (escape)
 59 3B 073 &#59; ;
 91 5B 133 [ [
 124 7C 174 @#124:
 60 3C 074 @#60; <
 92 5C 134 @#92; \
28 1C 034 FS
 (file separator)
 61 3D 075 = =
 93 5D 135 6#93; ]
 (group separator)
 |125 7D 175 @#125; |
29 1D 035 GS
 62 3E 076 > >
 94 5E 136 ^ ^
 |126 7E 176 ~ ~
30 1E 036 RS
 (record separator)
 127 7F 177 @#127; DEL
31 1F 037 US
 63 3F 077 ? ?
 95 5F 137 _
 (unit separator)
```

Source: www.LookupTables.com

Variables constantes, énumérations

Variables à valeur constante

```
const float pi = 3.14; // cette valeur ne peut pas changer
```

Enumérations

```
enum Jour {LUNDI=1, MARDI, MERCREDI, JEUDI, VENDREDI, SAMEDI, DIMANCHE};
enum Jour j = JEUDI;
if (j == SAMEDI) printf("en week end\n")
```

- commencent à 0 par défaut
- moyen simple et efficace de spécifier des constantes entières

Macros

```
#define TAILLE 1024
#define BELL '\007'
#define MESSAGE "hello word"
```

- substitution textuelle par le préprocesseur C avant la compilation
- les macros permettent de paramétrer le programme
- éviter les macros si possible : préférer les énumérations ou variables const

Macros paramétrées

```
#define MIN(X,Y) ((X) < (Y) ? (X) : (Y))
int i = 1, j = 2;
int k = MIN(i, j);
```

Tableaux

```
int vect[10]; tableau de 10 entiers
```

double mat[5][10]; tableau bi-dimensionnel de 5 lignes et 10 colonnes

float cube[5][10][20]; tableau tri-dimensionnel

Initialisation et taille implicite

```
int vect[10] = \{1, 2, 3\}; tableau de 10 entiers
int vect[] = \{1, 2, 3\}; tableau de 3 entiers (taille implicite)
float mat[5][10] = \{\{1, 2, 3, 4\}, \{5, 6\}, \{7, 8, 9\}\}; initialisation ligne par ligne
float mat[][10] = \{\{1, 2, 3, 4\}, \{5, 6\}, \{7, 8, 9\}\}; tableau de 3 lignes (taille implicite)
```

- indices allant de 0 à taille-1
- éléments **contigus** (placés en séquence)
- la taille la plus à gauche peut être implicite

Tableaux

Paramétrer la taille des tableaux

```
#define TAILLE 1024

char tableau[TAILLE]; // paramétrer : ne pas écrire char tableau[1024] !!!
```

• en C99 les initialiseurs peuvent être des variables sous certaines conditions

Structures

```
#define NAME_SIZE 25

struct POINT {
 double x, y;
};

struct PERSON {
 char firstname[NAME_SIZE], lastname[NAME_SIZE];
 unsigned int age;
};
```

- agrégat de données
- ancêtres des classes (classes sans méthodes)

Structures

```
struct POINT {
 double x, y;
};
void foo() {
 struct POINT p1, tab[10];
 // le mot clé struct est nécessaire
 struct POINT p2 = \{4.1, 7.3\};
 // initialisation similaire aux tableaux
 p1 = p2;
 // = copie les structures champ par champ
 p1.x = 1.;
 // accède à un membre de la structure
 tab[7] = p2;
 tab[7].x = p2.x;
```

Typedef

```
struct POINT {
 double x, y;
};

typedef struct POINT Point;

void foo() {
 // plus besoin de répéter struct
 Point p1, tab[10], p2 = {4.1, 7.3};
 .....
}
```

```
typedef struct POINT {
 double x, y;
} Point;

typedef struct {
 double x, y;
} Point;
```

typedef définit un nouveau type « Point »

Structures imbriquées

```
#include <stdio.h>
typedef struct {
 typedef struct {
 double x, y;
 } Point p1, p2; // Point est imbriquée dans Rect
} Rect;
void foo() {
 Point a = \{1., 2.\}, b = \{3., 4.\}
 Rect r1;
 Rect r2 = \{\{1., 2.\}, \{3., 4.\}\};
 r1.p1 = a;
 r1.p2 = b;
 printf(" rect1 = (%d, %d) x (%d, %d) \n", r1.p1.x, r1.p1.y, r1.p2.x, r1.p2.y);
```

Opérateurs arithmétiques

Ordre de priorité

Transtypage implicite

Par défaut : conversion implicite vers le type le plus grand

Attention : les conversions implicites peuvent être dangereuses !

```
int i = 2, j = 4;
char c = '\n';
float x = 4., y1, y2, y3;

i = c;
c = i;
x = i;
i = x;
y1 = i + x;
y2 = i / x;
y3 = i / j;
```

Que vaut y3?

Transtypage implicite

Par défaut : conversion implicite vers le type le plus grand

Attention : les conversions implicites peuvent être dangereuses !

!!! y3 vaut 0 car i et j sont des int

Transtypage explicite

L'opérateur de cast fait une conversion de type explicite

Transtypage explicite

L'opérateur de cast fait une conversion de type explicite

Transtypage explicite

L'opérateur de cast fait une conversion de type explicite

Incrémentation

Opérateurs

- i++ et ++i signifient: i = i + 1
- -i += n signifie: i = i + n
- même chose avec: i--, --i, i -= n

i++ versus ++i

```
i = 5; a = ++i; /* i = ?, a = ? */
i = 5; a = i++; /* i = ?, a = ? */
```

Incrémentation

Opérateurs

- i++ et ++i signifient: i = i + 1
- -i += n signifie: i = i + n
- même chose avec: i--, --i, i -= n

i++ versus ++i

```
i = 5; a = ++i; /* i = 6, a = 6 */
i = 5; a = i++; /* i = 6, a = 5 */
```

Attention aux ambiguïtés!

- un seul ++ ou -- par ligne!

Opérateurs logiques et relationnels

Ordre de priorité

```
! (négation unaire)

> >= < <=
== !=

&& (ET logique)

II (OU logique)
```

Ces opérateurs sont

moins prioritaires que les opérateurs arithmétiques (sauf négation unaire!)
 x < lim-1 équivaut à : x < (lim-1)

— évalués de la gauche vers la droite avec arrêt dès que la valeur de vérité est trouvée:

```
if (k < TABSIZE \&\& tab[k] != 0) ...
if (i <= 3 \&\& (c = getchar()) != 'y')) ... //NB: c doit etre un int (pas un char)
```

Booléens

```
Depuis C99:
 #include <stdbool.h> // il faut inclure ce header
 bool is_valid = false;  // true ou false
 if (is_valid)
 printf("Welcome dear customer \n");
 if (! is_valid)
 //! est l'opérateur de négation
 call_the_police();
Avant C99 et aujourd'hui encore : souvent simulés par des macros :
 #define FALSE 0
 #define TRUE 1
```

Manipulation de bits

Opérateurs

```
& ET
```

- I OU inclusif
- ^ OU exclusif
- << décalage à gauche
- >> décalage à droite
- ~ complément à un

```
int n = 0xff, m = 0;

m = n \& 0x10;

m = n << 2; // équivalent à: m = n * 4
```

Attention: ne pas confondre:

- & avec && (et logique)
- I avec I I (ou logique)
- parenthèses nécessaires dans expressions composées (cf. priorités)

Priorité des
opérateurs

	Precedence	Operator	Description	Associativity
	1	++	Suffix/postfix increment and decrement	Left-to-right
		()	Function call	
		[]	Array subscripting	
			Structure and union member access	
		->	Structure and union member access through pointer	
		(type){list}	Compound literal(C99)	
		++	Prefix increment and decrement	Right-to-left
	2	+ -	Unary plus and minus	
		! ~	Logical NOT and bitwise NOT	
		(type)	Type cast	
		*	Indirection (dereference)	
		&	Address-of	
		sizeof	Size-of	
		_Alignof	Alignment requirement(C11)	
	3	* / %	Multiplication, division, and remainder	Left-to-right
	4	+ -	Addition and subtraction	
	5	<< >>	Bitwise left shift and right shift	
	6	< <=	For relational operators $<$ and \le respectively	
		>>=	For relational operators > and ≥ respectively	
	7	== !=	For relational = and ≠ respectively	
	8	&	Bitwise AND	
	9	^	Bitwise XOR (exclusive or)	
	10	1	Bitwise OR (inclusive or)	
	11	&&	Logical AND	
	12	П	Logical OR	
	13 ^[note 1]	?:	Ternary conditional ^[note 2]	Right-to-Left
		=	Simple assignment	
		+= -=	Assignment by sum and difference	
		*= /= %=	Assignment by product, quotient, and remainder	
		<<= >>=	Assignment by bitwise left shift and right shift	
nς		&= ^= =	Assignment by bitwise AND, XOR, and OR	30
	15	,	Comma	Left-to-right

Eric Lecolinet - Télécom ParisTech - Lanç

Tests et boucles

Expressions conditionnelles

- ne pas oublier les () autour du test
- ; à la fin des deux instructions
- else optionnel

```
if (a > b) z = a;
else z = b;

if (k < tabsize && tab[k] != 0)
 doit(tab[k]);</pre>
```

Rappel : arrêt de l'évaluation dès que :

- condition fausse pour &&
- condition vraie pour I I

```
if (test)
 action1;

if (test)
 action1;
else
 action2;
```

```
if (test) action1;
else action2;
```

Actions imbriquées

```
if (n > 0)
  if (a > b)
  z = a;
  else z = b;
```

```
if (n > 0) {
 if (a > b)
 z = a;
 else z = b;
}
```

```
if (n > 0) {
 if (a > b)
 z = a;
}
else z = b;
```

- le else se rapporte au if le plus proche
- mettre des { } pour éviter les ambiguïtés
- !!! indenter le code !!!
 - => utiliser un éditeur de texte approprié

else if cascadés

```
if (test1)
 action1;
  else if (test2)
 action2;
  else if (test3)
 action3;
  else action_par_défaut;

structure de tests en "rateau"

— ne pas mettre des { } inutiles
— alternative: le switch
```

switch

```
if (test1)
  action1;
else if (test2)
  action2;
else if (test3)
  action3;
else action_par_défaut;
```

Remarques

- const1, const2 doivent être des constantes à valeur entière
- break ou return pour sortir du switch (sinon on continue jusqu'à la fin)

```
switch (expression) {
case const1:
  action1a;
  action1b;
  action1c;
  break;
case const2:
case const3:
  action2;
  break;
default:
  action3;
  break;
```

Opérateur ?

Principe L'expression: test ? expr1 : expr2 renvoie: — expr1 si test est vrai (cad. != 0) — expr2 sinon **Exemple** z = a > b? a:b; équivaut à : **if** (a > b) z = a; **else** z = b;#define MAX(a,b) ((a)>(b) ? (a):(b)) // penser à mettre des () // attention aux effets de bord ! float x = 55., y = 77.;

float res = MAX(x, y);

Boucles while et for

```
for (init; test; incr) {
 actions;
}

Equivaut à :
 init;
 while (test) {
 actions;
 incr;
 }
}
```

- init, test et incr sont des expressions quelconques
- continue tant que test != 0
- test effectué avant d'entrer dans la boucle
- préférer for à while : évite d'oublier des clauses !

Exemples

```
// Toujours définir les tailles par des CONSTANTES
#define TAB_SIZE 20
int tab[TAB_SIZE];
int i = 0;
// Les tableaux commencent à l'indice 0 => balayer tab de 0 à TAB_SIZE-1
for (i = 0; i < TAB\_SIZE; i++) {
  tab[i] = 0;
// formes équivalentes :
i = 0;
while (i < TAB_SIZE) tab[i++] = 0;
i = -1;
while (++i < TAB\_SIZE) tab[i] = 0;
```

Divers

Boucle do while

```
do {
 actions;
} while (test);
```

- actions exécutées au moins 1 fois
- continue tant que test != 0

Break et continue

- break permet de sortir d'une boucle ou d'un switch
- continue passe à l'itération suivante

Goto et Labels

à éviter sauf cas particuliers

Exemples

Que fait ce fragment de code et que faut-il rajouter?

```
char line[] = "il pleut parfois le lundi";
int i = 0;

for (i = 0; ???; i++) {
 if (line[i] == ' ') break;
}
```

Exemples

Un cas où goto peut être utile

```
bool foo() {
 for (....) {
 if (niveau_gasoil == 0) goto BIG_PROBLEM;
 for (....) {
 if (Touché(iceberg)) goto BIG_PROBLEM;
 return true;
 BIG_PROBLEM: // tous les cas d'erreurs
 printf("Fatal error: The Titanic has sunk!\n")
 return false;
```

Interlude

```
#include <stdio.h>
int main() {
  int tab[] = {1,2,3};

  int a1 = tab[1];
  int a2 = 1[tab];
  int a3 = *(tab+1);
  int a4 = *(1+tab);

  printf("%d %d %d \n", a1, a2, a3, a4);
}
```

Interlude

```
#include <stdio.h>
int main() {
  int tab[] = \{1,2,3\};
  int a1 = tab[1];
  int a2 = 1[tab];
  int a3 = *(tab+1);
  int a4 = *(1+tab);
  printf("%d %d %d %d \n", a1, a2, a3, a4);
$ make tt
$ ./tt
2 2 2 2
```

Fonctions

Objectif

Découper un programme en **petites** entités :

- indépendantes
- réutilisables
- plus lisibles

Librairies et compilation séparée

Les fonctions peuvent être définies :

- dans **plusieurs** fichiers
- dans des librairies

Définition de fonction

```
type nom_fonction(paramètres) {
 déclarations;
 instructions;
 return type;
}
```

ChercheVal V1 (un seul fichier "main.c")

```
#include <stdio.h>
int ChercheVal(float tab[], int tabCount, float val) {
 int k;
 for (k = 0; k < tabCount; k++) {
 if (tab[k] == val) return k;
 return -1;
int main() {
 float donnees[] = \{1., 2., 3., 4., 5., 6., 7., 8., 9., 10.\}:
 int indice = ChercheVal(donnees, 10, 4.);
 /* que manque t'il ici ? */
 printf("indice = %d , valeur = %f \n",
 indice, donnees[indice] );
 return 0;
```

ChercheVal V1 (un seul fichier "main.c")

```
#include <stdio.h>
int ChercheVal(float tab[], int tabCount, float val) {
 int k;
 for (k = 0; k < tabCount; k++) {
 if (tab[k] == val) return k;
 return -1;
int main() {
 float donnees[] = \{1., 2., 3., 4., 5., 6., 7., 8., 9., 10.\}:
 int indice = ChercheVal(donnees, 10, 4.);
 /* que manque t'il ici ? */
 printf("indice = %d , valeur = %f \n",
 indice, donnees[indice] );
 return 0;
```

Remarques

- noter l'initialisation des tableaux
- il manque un test

Return et void

```
int ChercheVal(float tab[], int tabCount, float val) {
 int k;
 for (k = 0; k < tabCount; k++) {
 if (tab[k] == val) return k;
 }
 return -1;
}</pre>
void foo(void) {
 .....
}
```

ne pas oublier return sinon la fonction renvoie n'importe quoi !!!

void si la fonction ne retourne rien ou n'a aucun paramètre

Remarque:

syntaxe obsolète

```
void foo(i, j)
 int i, j;
{
 .....
}
```

- aucune vérification des arguments
- vieilles versions du langage C

Passage des arguments

Passage par valeur

- les valeurs passées en argument des fonctions sont recopiées dans leurs paramètres
- y compris les struct (entièrement recopiées champ à champ)

```
int ChercheVal(float tab[], int tabCount, float val) {
 ......
}

int main() {
 float donnees[] = {1., 2., 3., 4., 5., 6., 7., 8., 9., 10.};
 indice = ChercheVal(données, 10, 4.);
 ......
}
```

Passage des arguments

Passage par valeur

- les valeurs passées en argument des fonctions sont recopiées dans leurs paramètres
- !!! mais pas les tableaux : c'est leur adresse qui est recopiée !!!

```
int ChercheVal(float tab[], int tabCount, float val) {
 ......
}

int main() {
 float donnees[] = {1., 2., 3., 4., 5., 6., 7., 8., 9., 10.};
 indice = ChercheVal(donnees, 10, 4.);
 ......
}
```

Attention:

- tab ne « connaît » pas son nombre d'éléments, tabCount est indispensable
- tab est en fait un pointeur

Passage des arguments

Question : quelles sont les valeurs affichées ?

```
void swap(int i, int j) {
 int aux;
 aux = i;
 i = j;
 j = aux;
}
int main() {
 int i = 5, j = 7;
 swap(i, j);
 printf("i = %d, j = %d \n", i, j);
}
```

Solution?

Argc, argv

```
int main(int argc, char *argv[])
{
 if (argc <=1) {
 printf("Erreur: il faut au moins un argument !\n");
 return 1;
 }

 printf("Nom du programme: %s \n", argv[0]);
 printf("Premier argument: %s \n", argv[1]);
 ....
 return 0;
}</pre>
```

- argc : nombre d'arguments de la ligne de commande
- argv : tableau des arguments (chaque élément est un char*)
- return : retourne un code d'erreur (0 signifie OK)

Doxygen (génération de la documentation)

Système de documentation automatique

• similaire à **JavaDoc**, mais plus général (supporte langages variés)

```
/// retourne la largeur.
unsigned int getWidth();

unsigned int getHeight();

unsigned int getHeight();

/// cretourne la hauteur.

/// change la position.
/** voir aussi setX() et setY().
*/

void setPos(int x, int y);

void setX(int);
/** < @brief change l'abscisse.
* voir aussi setY() et setPos().
*/</pre>
```

doxygen, doxywizard

cf.: www.doxygen.org/

et: http://www.stack.nl/~dimitri/doxygen/manual/docblocks.html

Style et commentaires

```
/// retourne la largeur.

unsigned int getWidth();

unsigned int getHeight();

void setY(int);

//* retourne la hauteur.

/// change la position.

/** voir aussi setX() et setY().

*/

void setPos(int x, int y);

void setX(int);

/** < @brief change l'abscisse.

* voir aussi setY() et setPos().
```

Règles

- être cohérent
- indenter (utiliser un IDE qui le fait automatiquement : TAB ou Ctrl-I en général)
- aérer, éviter plus de 80 colonnes
- commenter quand c'est utile
- camelCase

Compilation séparée

Fonctions réparties

- dans plusieurs fichiers
- et les bibliothèques (librairies système)

Librairies standard

- headers dans: /usr/include
- binaires dans: /usr/lib
- ou dans : /usr/local/... etc.

Bibliothèques statiques et dynamiques

Librairies statiques

- extension .a (sous Unix)
- simples "archives" de fichiers .o
- le code est inséré dans l'exécutable à la compilation

Librairies dynamiques (DLLs)

- extension .so, dylib, etc.
- le code n'est pas inséré dans l'exécutable
- il est chargé dynamiquement à l'exécution

Bibliothèques dynamiques

Avantages des librairies dynamiques

- les programmes prennent **beaucoup** moins de place
- ils sont plus **rapides** (moins de **swapping** car le binaire est partagé)

Inconvénients

- l'utilisateur doit avoir cette librairie sur son système
 - => attention aux licences (parfois différentes si lib. statique ou dynamique)
 - => attention aux versions

Sous Unix

Les DLLs sont recherchées dans l'ordre indiqué par la variable:

LD_LIBRARY_PATH (ou équivalent) du shell Unix

Compilateur et éditeur de liens

Principales options du compilateur C

- -g pour deboguer
- -0/-01/-02... pour optimiser
- -Wall pour afficher plus d'infos avec gcc (toujours mettre cette option!)
- -Idirectory: chercher les headers dans ce répertoire (*)

Principales options de l'éditeur de liens

- -Ldirectory: chercher les librairies dans ce répertoire (*)
- -Ilibrary: chercher les fonctions dans cette librairie

(*) on peut mettre plusieurs -Idirectory et -Ldirectory mais l'ordre importe

Makefile

Makefile = fichier de règles indiquant:

- les **fichiers** à compiler
- les compilateurs et leurs options
- les librairies...

Typiquement : un Makefile par répertoire

La commande make

- lit le Makefile
- appelle automatiquement les outils adéquats (compilateurs, éditeur de lien ...)
- vérifie les dates et ne recompile que ce qui doit l'être

Règle d'or

- ne pas taper les commandes de compilation à la main (toujours fausses!)
- utiliser un Makefile ou un IDF

Exemple de Makefile

compilateur C et ses options

CC= gcc

CFLAGS= -g -Wall -std=c99 -l/usr/local/qt/include

librairies utilisées

LDLIBS = -L/usr/local/qt/lib -lqt

fichiers objet de l'application et nom de l'exécutable

OBJS= tri.o donnees.o

EXEC= tri

règle de production de l'application (la 2e ligne commence par une tabulation!)

\$(EXEC): \$(OBJS)

\$(CC) \$(CFLAGS) -o \$@ \$(OBJS) \$(LDLIBS)

nettoyage

clean:

-\$(RM) \$(EXEC) \$(OBJS)

make : lance la 1ere règle (qui compile tout)

make clean : lance la règle "clean"

Compléments

Le **Makefile** précédent est incomplet :

- pas de règles pour créer les .o : c'est fait implicitement
- mais sans tenir compte des .h!

Il faut:

- soit mettre les règles à la main
- soit utiliser makedepend, configure ou un outil plus évolué

Exemple

=> cf Makefile du TP

Compléments

Autres outils utiles

- emacs, xemacs, etc.
- gdb, xxgdb, ddd
- grep, nm
- ar
- tar, gtar, gzip, gunzip
- eclipse, kdevelop ...

Retour à la compilation séparée

Fonctions réparties

- dans plusieurs fichiers
- et les bibliothèques

Compilation

Edition de liens

ChercheVal V2 (version incorrecte)

```
int ChercheVal(float tab[], int tabCount, float val) {
 fichier cherche.c
 int k;
 for (k = 0; k < tabCount; k++) {
 if (tab[k] == val) return k;
 return -1;
#include <stdio.h>
int main() {
 fichier main.c
 float donnees[] = \{1., 2., 3., 4., 5., 6., 7., 8., 9., 10.\};
 int indice = ChercheVal(donnees, 10, 4.);
 if (indice >= 0)
 printf("indice = %d , valeur = %f \n", indice, donnees[indice] );
 return 0;
```

Quel est le problème ?

Problème

Les fichiers C sont compilés indépendamment

=> pas de vérification de cohérence entre la définition et l'appel!

Quand on appelle une fonction inconnue

le compilateur C suppose qu'elle existe et renvoie un int

Formidable source d'erreurs!

Compilation indépendante des .c

Problème

Les fichiers C sont compilés indépendamment

=> pas de vérification de cohérence entre la définition et l'appel!

Quand on appelle une fonction inconnue

le compilateur C suppose qu'elle existe et renvoie un int

Trois cas possibles

- fonction définie nulle part :
 erreur d'édition de lien « Symbol not found »
- fonction définie avec la même signature :
 exécutable créé et correct
- fonction définie avec une autre signature :
 l'exécutable créé mais comportement indéterminé

Solution : header partagés

Principe

- à chaque fichier .c qui définit des fonctions
- associer un fichier .h (« header ») qui déclare ces fonctions
- inclure ce header :
 - dans le fichier .c qui définit ces fonctions
 - dans les fichiers .c qui appellent ces fonctions

Cohérence vérifiée par transitivité!

ChercheVal V3 (version correcte)

Eric Lecolinet - Télécom ParisTech - Langage C

```
fichier cherche.h
int ChercheVal(float tab[], int tabCount, float val);
#include "cherche.h"
 fichier cherche.c
int ChercheVal(float tab[], int tabCount, float val) {
 int k:
 for (k = 0; k < taille; k++) \{if (tab[k] == val) return k; \}
 return -1:
#include <stdio.h>
 fichier main.c
#include "cherche.h"
int main() {
 float donnees[] = \{1., 2., 3., 4., 5., 6., 7., 8., 9., 10.\};
 int indice = ChercheVal(donnees, 10, 4.);
 if (indice >= 0) printf("indice = %d, valeur = %f \n", indice, donnees[indice]);
 return 0;
```

66

Remarques

Déclaration de fonction

```
int ChercheVal(float tab[], int taille, float val); //; à la fin
```

déclare la signature (valeur de retour et paramètres) de cette fonction

Recherche des headers

```
#include <stdio.h> // cherche dans le même répertoire
#include "cherche.h" // cherche dans répertoires standards (e.g. /usr/include)
```

- pour chercher dans des répertoires supplémentaires : option -l

```
gcc -I/usr/local/qt/include truc.c -o truc
```

Appel de fonctions des bibliothèques

Ce qui précède vaut aussi pour les fonctions des bibliothèques

```
#include <stdio.h>
int main() {
 double x = cos(0.5);
 printf("Résultat: %f \n", x);
}
```

Appel de fonctions des bibliothèques

Ce qui précède vaut aussi pour les fonctions des bibliothèques

— compile mais résultat indéterminé sans le #include !

Headers standards des bibliothèques

Les plus courants

```
• <stdio.h>: entrées/sorties (printf, scanf)
• <stdlib.h>: fonctions générales (malloc, rand)
• <stddef.h>: définitions générales (déclaration de la constante NULL)
• <string.h>: chaînes de caractères (strcmp, strlen)
• <math.h>: fonctions mathématiques (sqrt, cos)
```

Egalement

```
 <assert.h>: assertions (assert)
 <ctype.h>: caractères (isalnum, tolower)
 <errno.h>: gestion des erreurs (déclaration de la variable errno)
 <signal.h>: gestion des signaux (signal et raise)
 <time.h>: manipulation du temps (time, ctime)
 et bien d'autres liés au système (cf. /usr/include sous Unix)
```

Variables locales

Variables locales (et paramètres)

- accessibles uniquement dans cette fonction
- dans la **pile** : crées/détruites quand on entre/sort de la fonction

```
int ChercheVal(float tab[], int tabCount, float val) {
 int k = 0;
 for (k = 0; k < tabCount; k++) {
 if (tab[k] == val) return k;
 }
 return -1;
}</pre>
// paramètres formels
// variable «automatique»
```

- k : variable locale («automatique» en jargon C)
- tab, taille, val : paramètres formels (cas particulier de variables locales)
- valeur initiale indéfinie => toujours initialiser les variables locales !

Variables globales

```
#include <stdio.h>
float donnees[] = \{1., 2., 3., 4., 5., 6., 7., 8., 9., 10.\}; // variable globale
int tabCount = 10:
 // variable globale
int ChercheVal(float val) {
 int k = 0:
 for (k = 0; k < tabCount; k++) \{if (donnees[k] == val) return k; \}
 return -1;
int main() {
 int indice = ChercheVal(4.);
 if (indice >= 0) printf("indice = %d , valeur = %f \n", indice, donnees[indice]);
 return 0;
```

Variables globales

- déclarées en dehors des fonctions, accessibles dans tout le programme
- existent pendant toute la durée du programme
- initialisées à 0

Variables globales

Les variables globales sont dangereuses et doivent être proscrites

- comment comprendre et vérifier qui modifie quoi ?
- empêchent la réutilisation du code : « tout dépend de tout »
- entraînent des collisions de noms : même nom de variable dans plusieurs fichiers

Dans les rares cas où elles sont utiles :

1) Les **déclarer** dans les **headers** :

```
extern float donnees[];  // déclare l'existence d'une variable globale
extern int taille;  // extern est indispensable!
```

2) Les définir dans un seul fichier .c !

Variables statiques

```
#include <stdio.h>
static float donnees[] = \{1., 2., 3., 4., 5., 6., 7., 8., 9., 10.\}; // variable statique
static int tabCount = 10;
 // variable statique
int ChercheVal(float val) {
 int k = 0;
 for (k = 0; k < tabCount; k++) \{if (donnees[k] == val) return k; \}
 return -1;
int main() {
 int indice = ChercheVal(4.);
 if (indice >= 0) printf("indice = %d, valeur = %f \n", indice, donnees[indice]):
 return 0;
```

Variables statiques

- similaires aux variables globales
- sauf qu'elles sont propres à un fichier (et inconnues dans les autres fichiers)
 - => beaucoup moins dangereuses que les variables globales

Variables statiques dans une fonction

Variables statiques de fonction

- similaires aux précédentes
- sauf qu'elles sont propres à une fonction et inconnues des autres
- servent à conserver une valeur entre les appels fonctionnels

Variables: compléments

register, volatile

- register : pour optimiser l'exécution (inutile avec compilateurs actuels)
- volatile : pour éviter les optimisations (threads, entrées-sorties...)

Structure de bloc : code entre { et }

• les blocs peuvent être **imbriqués** (et contenir des déclarations de variables)

```
int i = 0, taille = 100;
....etc....
if (i > taille) return -1;
else {
 int k = 0;
 for (k = 0; k < taille; k++)
}</pre>
```

Adresses mémoires et tableaux

Vecteur

type vect[T];

Indice 0 1 2

T-2 T-1

C-2

C-1

Matrice

type mat[L][C];

0 0 1 2 1 C C+1 C+2

L-1

Colonne 0 1 2

C-2 C-1

Adresses et déréférencement

Operateurs

- &c : adresse d'une entité c
- *a : valeur pointée par une adresse a (opérateur de déréférencement)

Adresse du 1er élément. de vect : $\$ &vect[0] == &(vect[0]) == vect

Valeur du ième elt. de vect : vect[i] == *(vect + i)

Adresse de l'elt. (x,y) de mat : $mat[y][x] == mat + y * nb_col + x$

Valeur de l'elt. (x,y) de mat : $mat[y][x] == *(mat + y * nb_col + x)$

Pointeurs

- variables contenant une adresse
- les pointeurs sont (normalement) typés

Exemple

Passage des arguments

Rappel: passage d'arguments dans les fonctions

- passage par valeur : les arguments sont recopiés dans les paramètres
- mais pas le contenu des tableaux : c'est leur adresse qui est recopiée !!!

```
void foo(float tab[], unsigned int tab_count) {
 .....
}
```

équivaut à:

```
void foo(float* tab, unsigned int tab_count) {
 .....
}
```

tab est en réalité un pointeur => taille du tableau inconnue!

Passage des arguments

Les pointeurs (ou les tableaux) permettent de récupérer une valeur via une indirection

```
void foo() {
 int i;
 float x;
 scanf("%d %f", &i, &x);
}
```

- scanf() récupère les adresses des variables i et j de foo()
- ce qui lui permet de modifier leurs valeurs (= ce qu'elles contiennent en mémoire)

Exemple

```
void swap1(int i, int j)
{
 int aux;
 aux = i; i = j; j = aux;
}

int main()
{
 int a = 5, b = 0;
 swap1(a, b);
 printf(" a = %d, b = %d \n", a, b);
}
```

Exemple

```
void swap1(int i, int j)
{
 int aux;
 aux = i; i = j; j = aux;
}

int main()
{
 int a = 5, b = 0;
 swap1(a, b);
 printf(" a = %d, b = %d \n", a, b);
}
```

```
void swap2(int* pi, int* pj)
{
 int aux;
 aux = *pi; *pi = *pj; *pj = aux;
}
int main()
{
 int a = 5, b = 0;
 swap2(&a, &b);
 printf(" a = %d, b = %d \n", a, b);
}
```

a et b inchangés

swap2 échange les valeurs de a et b
car pi et pj de swap2() pointent sur les
variables a et b de main()

Pointeurs et tableaux

Les pointeurs et les tableaux sont intimement liés :

```
float *p = NULL, *q = NULL, tab[] = \{1, 2, 3, 4, 5\};
p = &tab[2];
printf("%f %f \n", *p, tab[2]);
p = tab + 2;
printf("%f %f \n", *p, tab[2]);
*p = 0.0:
printf("%f %f \n", *p, tab[2]);
q = p++;
*(q+2) = 666.666;
printf("%f %f \n", *p, *q)
```

Valeur des éléments de tab?

Remarques

un pointeur **est** une **variable** (et peut donc changer de valeur)

un tableau n'est pas une variable!

```
tab = p; NE COMPILE PAS !!!
tab++; NE COMPILE PAS !!!
```

mais dans les 2 cas :

Arithmétique des pointeurs

L'arithmétique sur les pointeurs n'a de sens que s'ils sont typés!

Pointeurs non typés (void*)

Type des pointeurs et void *

- void * p : pointeur non typé
- affectation entre pointeurs de types différents possible via des casts
- attention aux erreurs!

```
int i;  /* un int occupe 4 octets */
char* pc;  /* un char occupe 1 octet */
pc = (char*) &i;  /* pc pointe sur le 1er octet de i */
```

Attention

- les tailles dépendent de la machine (et des options de compilation)
- les int, float... doivent commencer à certaines adresses :
 (exemple : tous les 4 octets pour certains processeur 32 bits)

Chaînes de caractères (strings)

En C, une chaîne de caractères est :

• une suite de caractères terminée par un 0 (la valeur entière nulle)

Deux manières de les définir :

```
 par un tableau : char s[] = "abcd";
 par un pointeur pointant sur un littéral : char* p = "abcd";
```

Dans les deux cas le 0 final est rajouté automatiquement

Question:

- **sizeof**(s) = ?
- **sizeof**(p) = ?

Chaînes de caractères (strings)

En C, une chaîne de caractères est :

• une suite de caractères **terminée par un 0** (la valeur entière nulle)

Deux manières de les définir :

```
• par un tableau : char s[] = "abcd";
```

par un pointeur pointant sur un littéral : char* p = "abcd";

Attention!

- sizeof(s) = 5 : nombre de caractères + 0 final
- sizeof(p) = taille du pointeur (ex : 4 pour processeur 32 bits)

Rappel

```
void foo(float tab[], unsigned int tab_count) {  // sizeof(tab) = taille du pointeur !
 ....
}
```

Exemple

Calcul de la longueur d'une chaîne de caractères

const : valeur qui ne peut pas être modifiée

Exemple

Calcul de la longueur d'une chaîne de caractères

Lire une chaîne de caractères depuis le terminal

Lire une chaîne de caractères depuis le terminal

Pourquoi?

- parce que la mémoire n'est pas allouée (1er cas)
- ou possiblement trop petite (2e et 3e cas)
- énorme source d'erreurs et de piratage

Exemple

```
#include <stdio.h>
#include <stdbool.h>
#include <string.h>
#define CODE SECRET "1234"
int main(int argc, char**argv)
  bool is valid = false;
  char code[5]:
  printf("Enter password: ");
  scanf("%s", code);
  if (strcmp(code, CODE SECRET) == 0)
 is valid = true;
  if (is valid)
 printf("Welcome dear customer ;-)\n");
  else
 printf("Invalid password !!!\n");
  return 0;
```

Questions:

Que fait ce programme?

Est-il sûr?

Mémoire et piratage

```
#include <stdio.h>
#include <stdbool.h>
#include <string.h>
#define CODE SECRET "1234"
int main(int argc, char**argv)
  bool is valid = false;
  char code[5]:
  printf("Enter password: ");
  scanf("%s", code);
  if (strcmp(code, CODE SECRET) == 0)
 is valid = true;
  if (is valid)
 printf("Welcome dear customer ;-)\n");
  else
 printf("Invalid password !!!\n");
  printf("Adresses: %p %p %p %p\n",
 code, &is valid, &argc, argv);
  return 0:
```

Avec LLVM sous MacOSX 10.7.1:

- Enter password: 111111
- Welcome dear customer :-)
- Adresses:
- 0x7fff5fbff98a 0x7fff5fbff98f
 0x7fff5fbff998 0x7fff5fbff900

Débordement mémoire

- technique de piratage informatique
- typiquement pour changer l'adresse de retour dans la pile

Lire une chaîne de caractères depuis le terminal

Plus sûr:

```
char s[20];
scanf("%19s", s);
```

- lit au plus 19 caractères (19 = 20-1 : attention au 0 final !)
- s'arrête au **premier espace** (ou tabulation ou retour chariot)

Lire une chaîne de caractères depuis le terminal

```
Plus général :
 char buffer[100];
 fgets(buffer, sizeof(buffer), stdin)); // stdin = entrée standard
 char* fgets(char* str, int taille, FILE* stream)
```

- lit la **ligne entière** depuis le fichier, mais **au plus** *taille-1 caractères* (le reste sera lu par le prochain appel à **fgets**())
- retourne NULL en fin de fichier ou en cas d'erreur

```
while (fgets(buffer, sizeof(buffer), file)) {
 .....
}
```

Autres fonctions d'entrées/sorties

Depuis/dans un fichier

```
int fscanf(FILE* stream, const char* format, ...)
int fprintf(FILE* stream, const char* format, ...)
int fputs(const char* str, FILE* stream)
```

- renvoient le nombre d'éléments lus (ou imprimés)
- entrées/sorties console : pseudo fichiers: stdin, stdout, stderr

Depuis/dans une chaîne de caractères

```
int sscanf(const char* str, const char* format, ...)
int sprintf(char* str, const char* format, ...) // danger : débordement si str trop petit !
int snprintf(char* str, size t taille, const char* format, ...);
```

voir compléments à la fin du poly ...

But

créer ou détruire dynamiquement des objets pendant l'exécution

Principe

- allouer une zone mémoire et faire pointer un pointeur dessus
- libérer cette zone mémoire quand elle n'est plus utilisée

Utilisation

```
void* malloc(size_t size) : alloue de la mémoire
void free(void * ptr) : libère la mémoire pointée
size_t sizeof(datatype) : taille statique (en octets) d'un type ou d'une variable

int * tab = (int *) malloc(tabCount * sizeof(int));
for (int k = 0; k < tabCount; ++k) tab[k] = 0;
.....
free(tab);  // Attention : free() net met pas tab à NULL
tab = NULL;  // NULL indique que tab pointe sur rien</pre>
```

Utilisation

```
void* malloc(size_t size) : alloue de la mémoire
void free(void * ptr) :
 libère la mémoire pointée
size_t sizeof(datatype): taille statique (en octets) d'un type ou d'une variable
 int * tab = (int *) malloc(tabCount * sizeof(int));
 for (int k = 0; k < tabCount; ++k) tab[k] = 0;
 free(tab); // Attention : free() net met pas tab à NULL
 tab = NULL; // NULL indique que tab pointe sur rien
void* calloc(size_t count, size_t size) : alloue de la mémoire et la met à 0
void* realloc(void *ptr, size t size) : change la taille de la zone mémoire
 appelle malloc(), free() et memcpy()
malloc(), calloc(), realloc(), renvoient NULL si plus de mémoire
```

ATTENTION

- toujours initialiser les pointeurs !!!!!!!!
- toujours mettre leur valeur à NULL quand ils ne pointent sur rien !!!!!!!!!

```
free(tab);
tab = NULL;
..... // par mégarde on fait un 2e free() après d'autres calculs
free(tab); // pas de problème car tab = NULL (sinon ca planterait!)
```

Performances

- malloc() consomme un temps non négligeable
 de même que new (ou le ramasse miettes) en Java, C#, C++, etc.
- c'est même souvent ce qui prend le plus de temps dans un programme !
 => ne pas en faire inutilement !

Exemple (solution « naive »)

```
#include <stdio.h>
 /* pour printf */
#include <stdlib.h> /* pour malloc */
float* NewVect(int card) {
 float *v = (float*) malloc(card * sizeof(float)):
 if (v == NULL) fprintf(stderr, "NewVect: No more memory\n");
 return v;
float* AddVect(float* v1, float* v2, int card) {
 float* res = NULL:
 if (v1 == NULL || v2 == NULL) {
 fprintf(stderr, "AddVect: Null argument\n");
 else if ((res = NewVect(card)) != NULL) {
 int k:
 for (k = 0; k < card; k++) res[k] = v1[k] + v2[k];
 return res;
```

```
void foo() {
 float a[3] = {1., 2., 3.};
 float b[3] = {4., 5., 6.};
 float *x = NULL, *y = NULL;

 x = AddVect(a, b, 3);
 y = AddVect(x, a, 3);
 ......

 free(x); //ne pas oublier!
 free(y);
}
```

Améliorations

L'exemple précédent présente plusieurs inconvénients

- lequels ?
- que faut-il faire ?

Améliorations

L'exemple précédent présente plusieurs inconvénients

Les opérations effectuent un malloc() :

- 1) coût non négligeable (si beaucoup d'opérations)
- 2) il faut faire des free() pour libérer la mémoire
 => complique le code et peut occasionner des erreurs
- 3) résultat (via return) pas compatible avec les tableaux

Améliorations

L'exemple précédent présente plusieurs inconvénients

Les opérations effectuent un malloc() :

- 1) **coût non négligeable** (si beaucoup d'opérations)
- 2) il faut faire des free() pour libérer la mémoire
 => complique le code et peut occasionner des erreurs
- 3) résultat (via return) pas compatible avec les tableaux

Solution

Les opérations :

- ne doivent pas allouer de mémoire
- doivent avoir un **3e paramètre** pour stocker pour le résultat

Exemple

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>
void VectError(const char* message) {
 fprintf(stderr, "%s \n", message);
 // à suivre...
bool AddVect(float* v1, float* v2, float* res, int card) {
 if (v1 == NULL \mid\mid v2 == NULL \mid\mid res == NULL)) {
 VectError("AddVect: Null argument");
 return false;
 else {
 int k;
 for (k = 0; k < card; k++) res[k] = v1[k] + v2[k];
 return true;
```

```
void foo() {
 float a[3] = {1., 2., 3.};
 float b[3] = {4., 5., 6.};
 float x[3];
 float* y = NewVect(3);

AddVect(a, b, x, 3);  // x = tableau
 AddVect(x, a, y, 3);  // y = pointeur
 .....
 free(y);
}
```

Structures et pointeurs


```
(pseudo)tableau de structures
typedef struct {
 char * nom;
 char * prenom;
 unsigned int age;
} Eleve;
void foo() {
 Eleve * eleves = NULL;
 int eleves Nbr = 0;
 eleves = lireEleves(&elevesNbr);
 afficherEleves(eleves, elevesNbr);
```

Structures et pointeurs

```
typedef struct {
 char * nom;
 char * prenom;
 unsigned int age;
} Eleve;
void foo() {
 Eleve * eleves = NULL:
 int elevesNbr = 0;
 eleves = lireEleves(&elevesNbr);
 afficherEleves(eleves, elevesNbr);
```

```
Eleve* lireEleves(int * elevesNbr) {
 printf("Entrer le nombre d'élèves : ");
 scanf("%d", elevesNbr);
 eleves = (Eleve*) calloc(*elevesNbr, sizeof(Eleve));
 .....
 return eleves;
}
```

Structures et pointeurs

```
Eleve* lireEleves(int * elevesNbr) {
typedef struct {
 printf("Entrer le nombre d'élèves : ");
 char * nom;
 char * prenom;
 scanf("%d", elevesNbr);
 unsigned int age;
 eleves = (Eleve*) calloc(*elevesNbr, sizeof(Eleve));
} Eleve;
 return eleves:
void foo() {
 Eleve * eleves = NULL;
 int eleves Nbr = 0;
 void afficherEleves(Eleve* eleves, unsigned int elevesNbr)
 if (eleves == NULL || elevesNbr == 0)
 eleves = lireEleves(&elevesNbr):
 return;
 afficherEleves(eleves, elevesNbr);
 Eleve* p = NULL:
 for (p = eleves; p < eleves+elevesNbr; ++p) {
 printf("Eleve : %s %s\n", p->nom, p->prenom);
 printf("age: %d\n\n», p->age);
la notation: p->a équivaut à: (*p).a
```

Remarque

```
typedef struct {
 char * nom;
 char * prenom;
 unsigned int age;
 } Eleve:

 nom et prenom sont des pointeurs

  => allouer la mémoire dynamiquement avec malloc() ou strdup()
 char buffer[100];
 if (fgets(buffer, sizeof(buffer), stdin) != NULL ) {
 p->nom = strdup(buffer);
 char * strdup(const char * str) : fait un malloc et une copie (cf. manuel et « string.h »)
```

Tableaux de pointeurs

```
typedef struct {
 eleves
 char * nom;
 char * prenom;
 unsigned int age;
} Eleve;
void foo() {
 Eleve ** eleves = NULL:
 nom
 nom
 nom
 nom
 int elevesNbr = 0;
 prenom
 prenom
 prenom
 prenom
 age
 age
 age
 age
 eleves = lireEleves(&elevesNbr);
 afficherEleves(eleves, elevesNbr);
 (pseudo)tableau de structures
```

Structures et pointeurs

```
Eleve ** lireEleves(int * elevesNbr) {
typedef struct {
 printf("Entrer le nombre d'élèves : ");
 char * nom;
 char * prenom;
 scanf("%d", elevesNbr);
 unsigned int age;
 eleves = (Eleve**) calloc(*elevesNbr, sizeof(Eleve*));
} Eleve;
 for (p = eleves; p < eleves+elevesNbr; ++p) {
 *p = (Eleve*) calloc(1, sizeof(Eleve));
void foo() {
 Eleve ** eleves = NULL:
 int eleves Nbr = 0;
 return eleves;
 eleves = lireEleves(&elevesNbr);
 eleves
 afficherEleves(eleves, elevesNbr);
 nom
 nom
 nom
 nom
```

prenom

age

prenom

age

prenom

age

prenom

age

Tableaux de tableaux

```
char * jour[] = {
 "Lundi",
 "Mardi",
 "Mercredi",
 "Jeudi",
 "Vendredi",
 "Samedi",
 "Dimanche",
};
etc...
```

c'est une autre manière de créer des tableaux bi-dimensionnels

Autres exemples

- tableau d'objets que l'on veut trier
- tableau avec des lignes de longueurs différentes

Récursivité

Les variables locales et les paramètres sont stockés dans la pile (sauf contenu des tableaux passés en argument)

Exemples

```
int fact(int n) {
 if (n <= 1) return 1;
 else return n * fact(n - 1);
}
int fact2(int n) {
 return (n <= 1) ? 1 : n * fact2(n - 1);
}</pre>
```


```
void printd(int n) {
 if (n < 0) {
 putchar('-');
 n = -n;
 }

 if (n / 10) printd(n / 10);
 putchar(n % 10 + '0');
}</pre>
```

Que fait printd?

Parcours d'arbre

```
#include <stdio.h>
void prefix(Node* n) {
 printf(" %s ", n->val);
 if (n->left) prefix(n->left);
 if (n->right) prefix(n->right);
void infix(Node* n) {
 if (n->left) infix(n->left);
 printf(" %s ", n->val);
 if (n->right) infix(n->right);
void postfix(Node* n) {
 if (n->left) postfix(n->left);
 if (n->right) postfix(n->right);
 printf(" %s ", n->val);
```


```
typedef struct NODE {
 struct NODE *left;
 char* val;
 struct NODE* right;
} Node;
```

Self-référence à NODE!

Parcours d'arbre

```
int main() {
 Node a = {NULL, "a", NULL}; /* feuilles */
 Node b = {NULL, "b", NULL};
 Node c = {NULL, "c", NULL};
 Node d = {NULL, "d", NULL};
 Node plus = {&a, "+", &b}; /* noeuds intermediaires */
 Node div = \{\&c, "/", \&d\};
 Node star = {&plus, "*", &div}; /* racine */
 prefix(&star);
 printf("\n");
 infix(&star);
 printf("\n");
 postfix(&star);
 printf("\n");
 Résultat?
 return 0;
```

Entrées/sorties

Type: FILE

— flux de données : entrées/sorties bufferisées

Ouvrir un fichier

— FILE * fopen(const char * chemin, const char * mode)

Fermer un fichier

— int fclose(FILE * fichier)

mode	lecture	écriture	crée le fichier	vide le fichier	position du flux
r	X				début
r+	X	X			début
w		Х	х	х	début
w+	X	X	х	х	début
а		X	х		fin
a+	X	X	х		fin

Exemple

```
bool openFiles(const char * inputFileName, const char * outputFileName) {
 FILE * in = fopen(inputFileName, "r"); // r = mode lecture
 if (in == NULL) {
 fprintf(stderr, "Can't open input file %!s\n", inputFileName);
 return false:
 FILE * out = fopen(outputFileName, "w"); // w = mode écriture
 if (out == NULL) {
 fprintf(stderr, "Can't open output file %s!\n", outputFilename):
 return false:
 while (!feof(in)) {
 fclose(in); // ne pas oublier fclose() !
 fclose(out);
 return true;
```

Entrées/sorties au format texte

E/S formatées

```
int fscanf(FILE* stream, const char* format, ...) int fprintf(FILE* stream, const char* format, ...)
```

- renvoient le nombre d'éléments lus ou imprimés
- entrées/sorties depuis la console :
 - pseudo-fichiers: stdin, stdout, stderr
 - fonctions scanf() et printf()

E/S par ligne

```
char* fgets(char* str, int taille, FILE* stream)
int fputs(const char* str, FILE* stream)
```

• fgets() renvoie str (ou NULL en cas d'erreur ou en fin de fichier)

Entrées/sorties binaires

Depuis/dans un fichier

```
size_t fread(void* ptr, size_t size, size_t count, FILE* stream)
size_t fwrite(const void* ptr, size_t size, size_t count, FILE* stream)
```

- plus rapides que les E/S formatées mais pas portables
- il existe également des fonctions de plus bas niveau : read() et write()

Entrées/sorties: compléments

Fin de fichier

— int feof(FILE * fichier)

Synchronisation

— int fflush(FILE * fichier)

Déplacement dans le fichier

- int fseek(FILE * flux, long offset, int from); // from = SEEK_SET, SEEK_CUR, SEEK_END
- long ftell(FILE * flux);

Directives de compilation

```
#ifndef Person h
#define Person h
#include <string>
#include <iostream>
#if defined(RAW_POINTERS)
# define PTR(TYPE) TYPE*
#elif defined(INTRUSIVE POINTERS)
  include "intrusive_ptr.h"
  define PTR(TYPE) intrusive_ptr<TYPE>
#else
 error "Undefined pointer mode"
#endif
#endif /* Person_h */
```

Outils de développement

Débogueur

- exécution pas à pas
- trouver où plante un programme et examiner la mémoire

Valgrind, memalloc, etc.

- teste la mémoire à l'exécution, détecte :
 - la mémoire non allouée et les débordements mémoire
 - les fuites mémoire

Analyseur de performance (profiler)

- détecter quelles fonctions consomment beaucoup de temps CPU
- on ne fait pas les optimisations à l'aveugle !
 - ca ne sert généralement à rien et ca peut même être contre-performant

Pseudo-objet en C

C

```
typedef struct {
 char* name:
 long id;
} User;
User* createUser(const char* name, int id);
void destroyUser(User*);
void setUserName(User*, const char* name);
void printUser(const User*);
. . . .
void foo() {
 User * u = createUser("Dupont");
 setUserName(u, "Durand");
 destroyUser(u);
 u = NULL;
}
```

C++

```
class User {
 char∗ name;
 // il faudrait utiliser string
 long id;
public:
 User(const char* name, int id);
 virtual ~User():
 virtual void setName(const char* name);
 virtual void print() const;
 . . . .
};
void foo() {
 User * u = new User("Dupont");
 u->setName("Durand");
 delete u;
 u = nullptr;
}
```

Pseudo-héritage en C

```
typedef struct User {
 User* newUser() {
 User* p = (User*) malloc(sizeof(User));
  int a:
  void (*print) (const struct User*);
 p->a=0;
 p->print = printUser;
} User:
 return p;
typedef struct Player { // subclass
 User base:
 Player* newPlayer() {
  int b;
} Player;
 Player* p = (Player*) malloc(sizeof(Player));
 p->base.a = 0:
 p->base.print = printPlayer; //cast nécessaire
void print(const User* u) {
 p->b=0;
  (u->print)(u);
 return p;
 }
void printUser(const User *u) {
 int main() {
  printf("printUser a=%d \n", u->a);
 Player* p = newPlayer();
 p->base.a = 1;
 p->b = 2;
void printPlayer(const Player *u) {
 print(p);
  printf("printPlayer a=%d b=%d\n",
 u->base.a, u->b);
Eric Lecolinet - Télécom ParisTech - Langage C
```

