

Alphorm

Langage C

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Présentation du formateur
- Présentation de la formation
- · Les références bibliographiques
- Autres ressources utiles

Formation Le langage C

C Présentation du formateur

Rabah ATTIK

- Email: rabah.attik@inge-tech.com
- Ingénieur en mécatronique
 - Actuellement consultant système embarqué
- · Mission de développement bas niveau
- · Mes références :
 - Profil LinkedIn: https://www.linkedin.com/in/rabah-attik-49631714
 - Profil Viadeo : http://fr.viadeo.com/fr/profile/rabah.attik

Formation Le langage C

alphorm.com™©

Cursus Langage C sur Alphorm

Formation Le langage C

c Présentation de la formation

- Le langage C
- Chapitre 2: Premiers pas en C
- Chapitre 3: La mémoire et le programme
- Chapitre 4: Types, opérateurs et expressions
- Chapitre 5: Structures de contrôle
- Chapitre 6: Pointeurs, tableaux et chaines de caractères

- Chapitre 7: Les types structurés
- Chapitre 8: Les fonctions
- Chapitre 9: Compilation séparée
- Chapitre 10: Le préprocesseur
- Chapitre 11: La bibliothèque standard

Formation Le langage C

alphorm.com™©

c Les références bibliographiques

- Le langage C / Norme ANSI (auteur, K et R)
 - Traduit du livre original
- Le guide complet du langage C (Claude Delannoy)
 - Les concepts sont détaillés

Formation Le langage C

C Autres ressources utiles

- https://fr.wikibooks.org/wiki/Programmation C
- http://www.tutorialspoint.com/c_standard_library/

Formation Le langage C

alphorm.com™©

C

LE LANGAGE C, VOUS APPELLE!

Formation Le langage C

Alphorm

Présentation de la formation

Préparer l'environnement de développement

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- Windows
 - Mise en place de Eclipse
 - MinGW
- Virtual Box
 - Linux: vim / gcc

Formation Le langage C

C Windows

- Télécharger Eclipse CDT
- Télécharger MinGW
- Configurer Eclipse

Formation Le langage C

alphorm.com™©

c Linux

- Mise en place d'un machine virtuelle « ubuntu 12.04 »
- Installer vim

Formation Le langage C

c Ce qu'on a couvert

- Mise en place de l'environnement de développement
 - Cas windows
 - Cas Linux en machine virtuelle

Formation Le langage C

alphorm.com™©

Premier pas en C

Présentation du langage et ses atouts

Site : http://www.alphorm.com Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Un peu d'histoire
- Le langage C à sa création
- L'évolution du langage C

Formation Le langage C

alphorm.com™©

c Un peu d'histoire

- Avant le langage C, le contexte
- · La création du langage C
 - Créé en 1972 par Denis Ritchie
 - Objectif limité, écrire un système d'exploitation (UNIX)
- · Premières « normalisations »
- Ecrits en C: Unix / GCC / Noyau linux / GNOME

Formation Le langage C

c Le langage C à sa création

- Qualité opérationnelle
- Syntaxe riche et typée
- Très rapidement adopté et normé

Formation Le langage C

alphorm.com™©

c L'évolution du langage C

- C K & R jusqu'à C11
- Les caractéristiques du C
 - Impératif, généraliste, simple
 - Langage de bas niveau
 - Supporte les types énumérés, composés, opaques
 - Non gérés: objets de plus haut niveau, programmation objet, exception, pas d'espace de noms
 - Les grandes qualités et les défauts cités

Formation Le langage C

c Ce qu'on a couvert

- Rappel historique
- Atouts du C
- Caractéristiques du C

Formation Le langage C

alphorm.com™©

Alphorm

Premiers pas en C

Un premier programme

Site : http://www.alphorm.com Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Présentation d'un programme basique
 - Structure
 - Syntaxe

Formation Le langage C

alphorm.com™©

C

```
#include <stdio.h>
 #include <stdlib.h>
 pint main (void) {
 // Déclaration de variables
 int entier, carreEntier;
 // Présentation du programme
 \label{printf("Bonjour, ce programme calcul le carr\'e d'un nombre entier\n");}
 printf("Veuillez entrer votre nombre entier\n");
 // Saisi d'un nombre entier et stockage dans la variable 'entier'
 scanf("%d", &entier);
 printf("Vous avez entrer le nombre: %d\n", entier);
 //Calcul du carré
 carreEntier = entier * entier;
 printf("Le carré du nom %d est: %d",entier, carreEntier);
 return EXIT_SUCCESS;
 alphorm.com™©
Formation Le langage C
```


c Ce qu'on a couvert

- Aperçu d'un programme sur l'IDE éclipse
- Structure
- Syntaxe

Formation Le langage C

alphorm.com™©

Alphorm

Premiers pas en C

Utilisation élémentaire de la chaine de production

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Du fichier source au binaire
- Le compilateur
- Lancement du programme

Formation Le langage C

alphorm.com™©

C Du fichier source au binaire

• Chaine de production

Formation Le langage C

C Du fichier source au binaire

- · Le compilateur
 - Traduction du code source en langage C en langage machine
 - Générer un fichier objet
- Les étapes
 - Analyse lexicale, prétraitement, analyse syntaxique

Formation Le langage C

alphorm.com™©

c Lancement du programme

- Compilation du programme de démo
- · Lancement du programme de démo

Formation Le langage C

c Ce qu'on a couvert

- · La chaine élémentaire de production
- · Le compilateur
- Cas concret

Formation Le langage C

alphorm.com™©

Premiers pas en C

Les outils de développement

Site : http://www.alphorm.com Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- · Les éditeurs connus
- Les compilateurs
- Les IDE (Integrated Development Environment)

Formation Le langage C

alphorm.com™©

c Les éditeurs

- Utilité = écrire du code
- Les options attendues:
 - Code formaté lisible : coloration syntaxique
 - Fonctionnelle: auto-completion, repliage de code, indentation automatique,...
- vim / emacs / gedit / notepad++ / blocnote windows

Formation Le langage C

c Les compilateurs

- Compilateurs et OS
- gcc
- minGW
- Cl, le compilateur Windows natif utilisé par visual studio
- Digital Mars C/C++ Free Compiler
- Borland Compiler 5.5
- ICC
- · La problématique processeur Intel vs AMD

Formation Le langage C

alphorm.com™©

c Les IDE

- Eclipse
- Visual studio (MSVC)
- Netbeans
- Code::Blocks
- Borland C++
- Dev-C++
- xCode
- Kdevelop

Formation Le langage C

Eclipse

- Leaders: Borland, IBM, MERANT, QNX Software Systems, Rational Software, Red Hat, SuSE
- 2001, 1^{er} version and 2004
- Plus de 250 projets open source
- Plugins
- Disponible sous windows / Linux / Mac OS
- https://eclipse.org/downloads/

Formation Le langage C

alphorm.com™©

c Les IDE

- Visual studio (MSVC)
 - Licence propriétaire
 - Dédié pour windows
 - https://msdn.microsoft.com/fr-fr/vstudio/

Formation Le langage C

- Netbeans
 - Créé par Sun en juin 2000
 - OpenSource
 - Licence CDDL et GPLv2
 - Plugins
 - Disponible sous Windows / Linux / Mac OS
 - https://netbeans.org/downloads/

Formation Le langage C

alphorm.com™©

c Les IDE

- Code::Blocks
 - Codé avec le frameworks wxWidgets
 - Opensource / crossplateforme
 - Dédié au développement C/C++ et fortran
 - Simple intuitif
 - Plugins
 - Supporte plusieurs compilateurs ()
 - Importation de projets d'autres IDE
 - www.codeblocks.org/

Formation Le langage C

- Borland C++
 - Windows
 - Licence propriétaire
 - Développé par Borland
 - Spécifique pour C/C++
 - Turbo C++ → Borland C++ → Borland C++Builder → CodeGear C++Builder
 → EmbarcaderoC++Builder
 - http://www.borland.com/Home

Formation Le langage C

alphorm.com™©

c Les IDE

- Dev-C++
 - Windows
 - Licence GNU GPL
 - Développé avec Borland Delphi 6
 - Spécifique C/C++
 - Utilise la version MinGW de GCC
 - Gestion des classes et des fonctions et déboqueur avec suivi des variables
 - Gestion des ressources néant
 - http://orwelldevcpp.blogspot.com

Formation Le langage C

- xCode
 - Carbon (C / C++) Cocoa (Objective-C / AppleScript / Java / Swift)

- Mac OS X et iOS
- Licence propriétaire
- http://developer.apple.com/technologies/tools/xcode.html

Formation Le langage C

alphorm.com™©

c Les IDE

- Kdevelop
 - IDE sous linux

- Cmake
- Svn
- C / C++ / php
- En projet: test unitaire / valgrind / support QtDesigner / php debugger / Java C# XML et CSS
- Licence GPL
- www.kdevelop.org

Formation Le langage C

Ce qu'on a couvert

- Editeurs
- Compilateurs
- IDE

Formation Le langage C

alphorm.com™©

Premiers pas en C

Exécution du premier programme

Site : http://www.alphorm.com Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

• Exécution de notre premier programme

• Choix de IDE : Eclipse

Choix de l'OS: Windows

Compilateur : MinGW

Formation Le langage C

alphorm.com™©

c Programme à exécuter

```
#include <stdio.h>
#include <stdlib.h>

Bint main(void) {
 // Déclaration de variables
 int entier, carreEntier;

 // Présentation du programme
 printf("Bonjour, ce programme calcul le carré d'un nombre entier\n");
 printf("Veuillez entrer votre nombre entier\n");


 // Saisi d'un nombre entier et stockage dans la variable 'entier'
 scanf("%d",&entier);
 printf("Vous avez entrer le nombre: %d\n", entier);

 //Calcul du carré
 carreEntier = entier * entier;
 printf("Le carré du nom %d est: %d",entier, carreEntier);

 return EXIT_SUCCESS;
}
```

Formation Le langage C

<u>L'IDE eclipse</u>

- Fenêtre projet
- Fenêtre fichier
- Fenêtre console
- Fenêtre outline

alphorm.com™©

c Ce qu'on a couvert

- Exécution du programme
- Choix de l'IDE et démonstration

Formation Le langage C

Alphorm

Les mémoires et le programme

RAM et autres mémoires

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Définition de la mémoire
- La mémoire vive (RAM random access memory), la mémoire dynamique
- La mémoire morte (ROM read only memory)
- · Les autres ROM
- La mémoire de masse (disques durs)
- · Les mémoires flash
- Les mémoires rapides et ultra rapides (registre et cache)

Formation Le langage C

c Définition de mémoire

- Dispositif électronique qui sert à stocker des informations
- Rémanence: persistance des données en cas de coupure de l'energie
- · Caractéristiques techniques:
 - Capacité
 - Temps d'accès
 - Temps de cycle
 - Débit
 - Non volatilité

Formation Le langage C

alphorm.com™©

c La mémoire vive

- Statique SRAM
- Dynamique DRAM et SDRAM

Formation Le langage C

- · La SRAM (mémoire statique), principe
 - Bascule
 - Plus volumineuse
 - Rapide
 - Chère
 - Cache processeur

Formation Le langage C

alphorm.com™©

c La mémoire vive

- · La DRAM (mémoire dynamique), principe
 - Centaines de milliers de condensateurs, chargé = 1 (représente un bit)
 - Cycle de rafraichissement (statique vs dynamique)
 - Couplé à un transistor (pour récupérer ou modifier l'état du condensateur)
 - Rangés sous forme d'une matrice => une case mémoire est accessible par ligne et colonne.
 - Cet accès se fait après un temps de latence et après un temps de cycle
 - Synchrone vs Asynchrone

Formation Le langage C

- La mémoire dynamique asynchrone
 - les anciennes DRAM

La DRAM FPM (Fast Page Mode, 1987)

Temps d'accès ~70 à 80 ns. Accès rapide sur une même page mémoire. La fréquence de ce type de mémoire variait de 33 à 50 Mhz.

La DRAM EDO (Extended Data Out, 1995)

La mémoire EDO apportent quelques améliorations par rapport à la FPM. Temps d'accès réduit à 50 ou 60 ns. On peut notamment accéder aux données pendant les périodes de rafraîchissement.

La fréquence de ce type de mémoire variait de 33 à 50 Mhz.

La DRAM BEDO (Bursted EDO)

La mémoire BEDO permet le transfert des données en **mode rafale**. Les données sont envoyées par flux ininterrompu. La fréquence de ce type de mémoire était de 66 Mhz.

Formation Le langage C

alphorm.com™©

c La mémoire vive

- La mémoire dynamique synchrone :
 - SDRAM, 1997
 - RDRAM DRDRAM, 1999
 - DDR-I, 2000
 - DDR-II, 2004
 - DDR-III, 2007
 - DDR4 SDRAM, 2015 (?)

Formation Le langage C

La mémoire dynamique, les connecteurs

Il existe différents types de connecteurs en fonction des barrettes mémoires utilisées :

SIMM (Single In-line Memory Module): Début 80

Contact d'un côté, deux versions:

- 30 connecteurs pour les bus 16 bits (aucun détrompeur)
- 72 connecteurs pour les bus 32 bits (1 détrompeur)
- DIMM (Dual In-line Memory Module): ~1997

Successeur du SIMM permettant de transférer 64 bits. Le connecteur DIMM se décline en 2 versions :

- 168 broches pour la SDRAM (2 détrompeurs)
- 184 broches pour la DDR-SDRAM (1 détrompeur)
- SO-DIMM (Small Outline DIMM): (version compacte DIMM, utilisée pour les ordinateurs portables)
 - 32 bits, 72 connecteurs64 bits, 144 connecteurs
- RIMM (Rambus In-line Memory Module): Format spécifique aux barettes Rambus : 184 connecteurs (2 détrompeurs)
- Exemple: Une barrette mémoire DIMM DDR3 comporte 240 contacts. Les SO-DIMM DDR3, destinées aux ordinateurs portables, ont quant à elles 204 contacts

Formation Le langage C

alphorm.com™©

c La mémoire vive

Cellule

• 1bit

Formation Le langage C

Dynamique RAM

Barette mémoire

Formation Le langage C

alphorm.com™©

c La mémoire vive

• Dynamique RAM

Evolution des DRAM			
Année	Désignation	Туре	Largeur Bus
1987	Fast Page Mode (FPM)	Asynchronous	4 ou 8 octets
1990	Extended Data Out (EDO)	Asynchronous	4 ou 8 octets
1997	SDRAM PC 66	Synchronous	8 octets
1998	SDRAM PC 100	Synchronous	8 octets
1999	SDRAM PC 133	Synchronous	8 octets
1999	Rambus PC600/700/800	Synchronous	2 octets
2000	DDR-SDRAM PC 1600	Synchronous	8 octets
2001	DDR-SDRAM PC 2100	Synchronous	8 octets
2002	DDR-SDRAM PC 2700/3200	Synchronous	8 octets
2002	Rambus PC 1066	Synchronous	2 octets
2003	DDR-SDRAM PC 3500/4000/4400	Synchronous	8 octets
2003	DDR2-SDRAM PC 4200	Synchronous	8 octets
2007	DDR3	Synchronous	8 octets

Formation Le langage C

Dynamique RAM

Formation Le langage C

alphorm.com™©

c La mémoire vive

- Conclusion RAM
 - Mémoire statique à bascule
 - Très rapide (quelques ns)
 - Volumineux
 - Consomme de l'énergie
 - Chère

- Mémoire dynamique à transistor couplé à un condensateur
- Rafraichissement
- Temps d'accès long
- Moins chère
- Haute densité

La MRAM?

http://www.cnetfrance.fr/news/la-mram-pourrait-remplacer-la-dram-a-partir-de-2018-39795802.htm

Formation Le langage C

c ROM

- Qu'est ce que la ROM?
 - Les mémoires mortes ou ROM sont non volatiles et vouées à être accédées en lecture seule
 - Contiennent des données (code ou données) non amenées à changer souvent
 - Routine d'accès de base des périphériques

Formation Le langage C

alphorm.com™©

c Les autres ROM

- PROM (*Programmable ROM*)
- EPROM (Erasable programmable ROM)
- EEPROM (Electrically Erasable Programmable ROM)

Formation Le langage C

c Mémoire de masse

- Disque dur traditionnel
- IDE
- eSata

Formation Le langage C

alphorm.com™©

c Mémoire flash

- Flash = synthèse entre EEPROM et SRAM
- Mémoire de masse sans disque
- Alternative aux disques durs

Formation Le langage C

Mémoire rapide et ultra rapide

- Registre
 - Petites mémoires pour stocker les informations pour le processeur
 - Registre d'état / compteur ordinal / registre tampon
- Cache
 - Mémoire rapide
 - Réduire délai d'attente entre la mémoire vive et le processeur
 - 3 niveaux

Formation Le langage C

alphorm.com™©

Comparaison

Comparaison Capacité / Temps d'accès

Formation Le langage C

c Récapitulatif

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- RAM
- ROM
- Disque dur
- Mémoire ultra rapide
- · Mémoire flash

Formation Le langage C

Alphorm

Les mémoires et le programme

Gestion d'un programme par l'OS

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Programme et processus
- L'instanciation en RAM
- Exécution en RAM

Formation Le langage C

Programme et processus

- Le processus = l'exécution du programme
- S'exécuter, c'est d'abord exister en RAM

Formation Le langage C

alphorm.com™©

c Instanciation en RAM

- Les structures réservées par l'OS à l'instanciation d'un programme
- La pagination et la segmentation

Formation Le langage C

Instanciation en RAM

- Les structures réservées par l'OS à l'instanciation d'un programme
- 3 espaces de tailles différentes :
 - Segments
 - Code
 - Données
 - Pile

Formation Le langage C

alphorm.com™©

Instanciation en RAM

- La pagination et la segmentation
 - Les segments sont paginés

Formation Le langage C

Instanciation en RAM

- La pagination et la segmentation
 - Les segments sont paginés
 - La mémoire est structurée en case
 - Les pages d'un segment sont chargés dans les cases libres de la mémoire centrale

Case 1
Case 2 Page 1
Case 3
Case 4 Page 2
Case 5
Case 6 Page 3
Case 7

Formation Le langage C

alphorm.com™©

c Exécution du programme

PCB et état d'un processus

Formation Le langage C

Exécution du programme

• PCB et état d'un processus

Identificateur processus		
Etat du processus		
Contexte pour reprise (registre et pointeurs, piles, compteur instruction,)		
Pointeurs sur file d'attente et priorité (ordonnancement)		
Informations mémoire (limite et tables pages/segments)		
Informations de comptabilisation et sur les E/S, périphériques aloués, fichiers ouverts,		

Formation Le langage C

alphorm.com™©

c Exécution du programme

Formation Le langage C

Exécution du programme

- · Les bus d'adresses et de données
- Les instructions et le processeurs
- Les cas limites et de plantage

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Programme et processus
- Instanciation en RAM
- Exécution en RAM

Formation Le langage C

Alphorm

Types, opérateurs et expressions

Types et opérateurs arithmétiques

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Notion de type
- Types entiers
- Types flottants
- Types caractères
- Initialisation de types et constantes
- · Opérateurs arithmétiques
- Propriétés relatives des opérateurs

alphorm.com™©

Formation Le langage C

C Notion de type

- Le C un langage typé
- Type scalaire (ou simple) vs type structuré (ou agrégé)
- Représenter une information (un nombre ou un caractère ASCII) grâce au type
- Type de base :
 - Type entier déclaré avec le mot clé « int »
 - Type flottant déclaré avec le mot clé « float »
 - Type caractère déclaré avec le mot clé « char »

Formation Le langage C

alphorm.com™©

Types entiers

- · Mot clé: « int »
- Entier relatif sur (n-1) bit et un bit pour le signe
- Trois tailles différentes: « short int », « int » et « long int »
- dépend des machines
- Nuancé par « unsigned » => n bits pour la valeur
- Exemple, sur un PC processeur 32 bits: short int et int occupe 16 bits soit 2 octets et long int occupe 32 bits soit 4 octets
 - « int »: -32768 à 32767
 - « unsigned int »: 0 à 65535
- Pour introduire une constante entière, il suffit de l'écrire: « +505 », « -404 »

Formation Le langage C

Types flottants

- Représentation virgule fixe:
 - Représenter la partie entière et la partie décimal en binaire
- Exemple: 28.247 : 28 partie entière et 0.247 partie décimale
 - 28 = 4+8+16 ⇔ 11100
 - 0.247: On cherche des puissance négatives en multipliant par 2

```
0.247 * 2 = 0.494 < 1 \Leftrightarrow 0* 2^{-1}

0.494 * 2 = 0.988 < 1 \Leftrightarrow 0* 2^{-2}

0.988 * 2 = 1.976 > 1 \Leftrightarrow 1* 2^{-3}

0.976 * 2 = 1.952 > 1 \Leftrightarrow 1* 2^{-4}

0.952 * 2 = 1.904 > 1 \Leftrightarrow 1* 2^{-5}
```

28.247 ⇔ 11100,00111...

Formation Le langage C

alphorm.com™©

Types flottants

- Le C se base sur la notation exponentielle: $M.B^E => M$: Mantisse, E exposant, et B base (2 ou 16)
- Exemple:
- -6.625 \Leftrightarrow 6.625 \Leftrightarrow 110,1010 \Leftrightarrow 1,101010.2²
- Sur 23 bits: 1,1010 1000 0000 0000 0000 000
- Exposant sur 8 bits: E = Décalage + base = 2 + 127 = 129 ⇔ 10000001

Formation Le langage C

c Types caractères

- Codé sur un octet
- Représenté par les codes ASCII 0-255
- Représentation d'un caractère entre apostrophe: 'a'
- Caractère d'échappement significatif : \n retour à la ligne,\t tabulation, ...
- Multiples représentations : 'A' ⇔ '\x41' ⇔ '\101'
- Extrait du tableau ascii:

Formation Le langage C

alphorm.com™©

c Initialisation de types et constantes

- Initialisation = déclaration et affection
- **Exemple** : int n = 15 ;
- Constantes => « const »
 - const int p = 20;
 - Toute modification de la variable « p » est rejetée par le compilateur
 - Différent de #define => p ne peut intervenir dans les expressions constantes

Formation Le langage C

Opérateurs arithmétiques

- Opérateurs classiques binaires à 2 opérandes : « + », « », « * », « / »
- Unaire sur une opérande : « »
- Entre 2 opérandes de même type => cas échéant : conversion implicite gérée par le compilateur
- Opérateur modulo : %, reste de la division euclidienne 11%4 = 3
- Remarque sur la division : « / »
 - En \ll int \gg : 5/2 = 2
 - En « float »: 5.0/2.0 vaut 2,5

Formation Le langage C

alphorm.com™©

c Propriétés relatives des opérateurs

- Règle naturelle de priorité
- · Opérateurs unaire prioritaire
- « * » et « / » prioritaire à « + » et « »
- Associativité de gauche à droite

Formation Le langage C

c Ce qu'on a couvert

- Notion de type
- Types entiers, flottants et caractère
- Opérateurs arithmétiques et leurs propriétés

Formation Le langage C

alphorm.com™©

Alphorm

Types, opérateurs et expressions

Affectation, incrémentation et ordre

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Affectation
- Incrémentation
- Ordre et opérateurs relationnels

Formation Le langage C

alphorm.com™©

C Affectation

- Opérateurs d'affectation '=' affecter une valeur à une variable
 - Met en relation 2 opérandes
 - L'opérande de gauche doit pouvoir être affecté par l'opérande de droite
- Notion de 'Ivalue' :
 - C'est une référence à un emplacement mémoire dont on pourra effectivement modifier la valeur
- Associativité de droite à gauche, peut entrainer une conversion
- Opérateurs d'affectation élargie :
 - Ivalue = Ivalue opérateur expression ⇔ Ivaleur opérateur= expression
 - '+=' '-=' '*=' '/=' '%=' '|=' '^=' '&=' '<<=' '=>>'

Formation Le langage C

c Incrémentation

- Opérateurs « ++ » et « -- »
- i++ \(\Rightarrow\) i <- i+1
- i -= c ⇔ i <- i-c
- Pre/post in(de)crémentation: ++i et i++ (i-- et --i)
 - ++lvalue => pre-incrémentation
 - lvalue++ => post-incrémentation
 - Exemple: int n = 5; n = i++ - 5; => n = 0

Formation Le langage C

alphorm.com™©

c Ordre et opérateurs relationnels

• Les opérateurs relationnels :

Opérateur	Signification
<	Inférieur à
<=	Inférieur ou égal à
>	Supérieur à
>=	Supérieur ou égal à
==	Égal à
!=	Différent de

- Priorité: '<' '<=' '>=' et '>' sont de même priorité et supérieure à '==' et '!='
 - $a < b == c < d \Leftrightarrow (a < b) == (c < d)$
- · Priorité inférieure aux opérateurs arithmétiques

Formation Le langage C

Ce qu'on a couvert

- Affectation
- Incrémentation
- Ordre et opérateurs relationnels

Formation Le langage C

alphorm.com™©

Alphorm

Types, opérateurs et expressions

Opérateurs logiques

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com[™]©

c Plan

- Rappel sur la logique booléenne
 - « ET » logique (AND)
 - « OU » logique (OR)
 - « OU » exclusif (XOR)
 - Négation (NOT)
- Les opérateurs logiques
 - Opérateurs logiques booléens
 - Opérateurs logiques binaire ou « bit-à-bit »

Formation Le langage C

alphorm.com™©

c Rappel sur la logique booléène

• Logique binaire à 2 états : 0 ou 1, vrai ou faux

A	S
0	0
1	1

Formation Le langage C

c Rappel sur la logique booléène

• ET Logique

A	В	S
0	0	0
0	1	0
1	0	0
1	1	1

Formation Le langage C

alphorm.com™©

c Rappel sur la logique booléène

OU logique

A	В	S
0	0	0
0	1	1
1	0	1
1	1	1

Formation Le langage C

Rappel sur la logique booléène

NON logique

A	S
0	1
1	0

Formation Le langage C

alphorm.com™©

c Les opérateurs logiques booléens

- ET: &&
- OU: ||
- Non: !
- Exemple:
 - test = (a < b) || (c < d)</pre>
 - test2 = ! (a>b)
 - int s = a < 10 && b > 20

Formation Le langage C

c Remarques

- Test d'expression logique et opérateur '&&'
- (a<b) && (c<d)
- if (i < max && (c=getchar() != '\n'))

Formation Le langage C

alphorm.com™©

c Les opérateurs logiques binaires

- ET: &
- OU: |
- OU exclusif: ^
- NON: ~
- Exemple:
 - int a=10, b=11; char test = a&b;
 - char test2 = ~a;

Formation Le langage C

Ce qu'on a couvert

- · Rappel sur la logique booléenne
- Opérateurs logiques

Formation Le langage C

alphorm.com™©

Alphorm ...

Types, opérateurs et expressions

Autres opérateurs et priorités

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com[™]©

c Plan

- Opérateur cast
- Opérateur conditionnel
- Opérateur séquentiel
- Opérateur sizeof
- Priorités des opérateurs

Formation Le langage C

alphorm.com™©

C Opérateur cast

- Convertir une expression dans un type voulu
- Exemple: int n,p;double d = (double) n/p;

Formation Le langage C

Opérateur conditionnel

- « ... ? ... : ... » ⇔ condition ? ExpressionA : ExpressionB
- Exemple : If(a>b)

max = a;

Else

max = b;

- max = (a>b) ? a : b ; se lit:
 - si a est supérieur max vaut a sinon max vaut b

Formation Le langage C

alphorm.com™©

c Opérateur séquentiel

- « , » enchainer des expressions ou des instructions
 - i++ , j = i+k , j--
- Utilisé dans la structure conditionnelle

Formation Le langage C

Opérateur sizeof

- Taille en mémoire d'un type
 - sizeof(type)
- Exemple :
 - int n = 14; sizeof(n) vaut 4
 - double d = 120; sizeof(d) vaut 8

Formation Le langage C

alphorm.com™©

Priorités des opérateurs

Catégorie	Opérateurs	Associativité
Référence	()[]->.	>
unaire	+ - ++ ! ~* & (cast) sizeof	<
arithmétique	*/%	>
arithmétique	+ -	>
décalage	<< >>	>
relationnels	<<= > >=	>
relationnels	== !=	>
manipulation de bits	&	>
manipulation de bits	^	>
manipulation de bits		>
logique	&&	>
logique	11	>
conditionnel	?:	>
affectation	=+=-=*=/=%=&=^= =<<=>>=	<
sequentiel	,	>

Formation Le langage C

c Ce qu'on a couvert

- Opérateur cast, conditionnel, séquentiel, sizeof
- Priorités de tous les opérateurs

Formation Le langage C

alphorm.com™©

Alphorm

Types, opérateurs et expressions

Déclaration des variables

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Déclaration de variable
- Les spécificateurs de type (short, long, signed, unsigned)
- Les types (int, char, float, double)
- Les classes de mémorisation (auto, static, extern, register)
- Les qualificateurs (const, volatile)
- Le déclarateurs

Formation Le langage C

alphorm.com™©

c Déclaration de variable

 => Associer un spécificateur de type avec son type (éventuellement complété de qualificateur et d'une classe de mémorisation à un déclarateur

Formation Le langage C

Spécificateurs de types

- · short,
- · Long,
- · unsigned / signed

Formation Le langage C

alphorm.com™©

C Types

- int
 - 2 ou 4 octets dépend du spécificateur
- char
 - 1 octet / Le domaine de valeur dépend du spécificateur
- float / double / long double
 - Pas de spécificateurs short unsigned ou signed

Formation Le langage C

c Classes de mémorisation

- automatic
- static
- extern
- register

Formation Le langage C

alphorm.com™©

C Qualificateurs

- const
 - Non modification d'une variable pendant l'exécution
- volatile
 - Modification indépendamment des instructions du programme

Formation Le langage C

C Déclarateur

- · Suit les règles imposées sur les identificateurs
 - Suite de caractères composés de
 - Lettre / chiffre et caractère « _ »
 - Ne doit pas commencer par un chiffre
 - La casse est prise en compte
 - Exemple :
 - _ma_variable_mavariable
 - 9mavariable => interdit

Formation Le langage C

alphorm.com™©

c Déclaration de variable

- static const unsigned int _scui = 14;
- static double sld = 1E16;
- auto unsigned float auf = 12.35;

Formation Le langage C

c Ce qu'on a couvert

- Déclaration de variables
- Les différents mots clefs d'une déclaration

Formation Le langage C

alphorm.com™©

Alphorm

Structures de contrôle Notions de blocs

Site : http://www.alphorm.com Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Présentation des structures de contrôle
- Définition d'un bloc de code
- Les blocs de fonctions et le bloc « main »
- Déclarations dans un bloc et classe d'allocation

Formation Le langage C

alphorm.com™©

c Présentation des structures de contrôle

Type d'instructions	Instructions	Caractéristiques
Instructions simples	break goto continue return	Branchement inconditionnel
Instructions structurées	Choix: if / switch Boucles: dowhile while for	Contient au moins une instruction
Bloc	{ }	Regroupement de 0,1 ou plusieurs instructions quelconques

Formation Le langage C

C Définition d'un bloc de code

• Bloc = suite d'instructions exécutables placées entre accolades

```
{
....
}
```

- Instructions:
 - Déclarations (c90 vs >c99)
 - Instructions simples
 - Instructions structurées
 - Autres blocs

Formation Le langage C

alphorm.com™©

c Bloc de fonctions et bloc main

- Fonction et main sont des blocs
- Fonction:

```
Type de retour fonction(argument,...)
{
 déclarations;
 instructions;
}
```

- main : l'entrée du programme
 - Au passage, les prototypes de main
 - int main (int argc, char ** argv)
 - int main(void)

Formation Le langage C

C Déclaration et classe d'allocation

• Exemple:

```
int f()

{
 int i,j;
 {
 int k
 k=5;
 }
 k=6;
 i=7;
 j=k++;
}
```

Formation Le langage C

alphorm.com™©

C Déclaration et classe d'allocation

- Par défaut la classe d'allocation est : auto (automatique)
 - => Emplacement alloué à l'entrée du bloc et libéré en sortie
- Il existe d'autres classe d'allocation :
 - Statique / Automatique / registre / Externe

Formation Le langage C

c Ce qu'on a couvert

- Présentation des structures de contrôle
- Définition d'un bloc de code
- Les blocs de fonctions et le bloc « main »
- Déclarations dans un bloc et classe d'allocation

Formation Le langage C

alphorm.com™©

Structures de contrôle Notions de blocs

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Présentation des structures de contrôle
- Définition d'un bloc de code
- Les blocs de fonctions et le bloc « main »
- Déclarations dans un bloc et classe d'allocation

Formation Le langage C

alphorm.com™©

c Présentation des structures de contrôle

Type d'instructions	Instructions	Caractéristiques
Instructions simples	break goto continue return	Branchement inconditionnel
Instructions structurées	Choix: if / switch Boucles: dowhile while for	Contient au moins une instruction
Bloc	{ }	Regroupement de 0,1 ou plusieurs instructions quelconques

Formation Le langage C

c Définition d'un bloc de code

• Bloc = suite d'instructions exécutables placées entre accolades

```
{
....
}
```

- Instructions:
 - Déclarations (c90 vs >c99)
 - Instructions simples
 - Instructions structurées
 - Autres blocs

Formation Le langage C

alphorm.com™©

c Bloc de fonctions et bloc main

- Fonction et main sont des blocs
- Fonction:

- main : l'entrée du programme
 - Au passage, les prototypes de main
 - int main (int argc, char ** argv)
 - int main(void)

Formation Le langage C

C Déclaration et classe d'allocation

• Exemple:

```
int f()
{
 int i,j;
 {
 int k
 k=5;
 }
 k=6;
 i=7;
 j=k++;
}
```

Formation Le langage C

alphorm.com™©

C Déclaration et classe d'allocation

- Par défaut la classe d'allocation est : auto (automatique)
 - => Emplacement alloué à l'entrée du bloc et libéré en sortie
- Il existe d'autres classe d'allocation :
 - Statique / Automatique / registre / Externe

Formation Le langage C

c Ce qu'on a couvert

- Présentation des structures de contrôle
- Définition d'un bloc de code
- Les blocs de fonctions et le bloc « main »
- Déclarations dans un bloc et classe d'allocation

Formation Le langage C

alphorm.com™©

Alphorm

Structures de contrôle

Structures de choix : « **if** », « **switch** »

Site: http://www.formation.inge-tech.com

Blog: http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- Structures de choix
 - Syntaxe et rôle de l'instruction « if »
 - Cas des « if » imbriqués
 - Syntaxe et rôle de l'instruction « switch »
 - « if » vs « switch »

Formation Le langage C

alphorm.com™©

C Syntaxe et rôle de l'instruction if

- if (expression) instruction_1 else instruction_2
- if (expression) instruction
- Permet de programmer une structure dite de choix (ou sélection ou alternative)

Formation Le langage C

c Cas des « if » imbriqués

 Les instructions des if sont quelconques et peuvent renfermer d'autres instructions « if »

```
if (expression_1) if(expression_2) instruction_1
 else instruction_2

if (expression_1) instruction_1
 else if(expression_2) instruction_2
 if(expression_3) instruction_3
```

Formation Le langage C

alphorm.com™©

C Syntaxe et rôle de l'instruction switch

Syntaxe:

```
switch (expression_1) {
 case constante_1: suite_1 d'instructions;
 case constante_2: suite_2 d'instructions;
 case constante_3: suite_3 d'instructions;
 ...
 default: suite_n d'instructions;
}
```

- Rôle :
 - Programme une structure de choix multiples

Formation Le langage C

c « if » vs « switch »

- · Limitation du switch:
 - Condition porte sur des valeurs entières
 - L'énumération trop longue devient illisible
- Enumération courte et condition entière => switch
- Condition non entière => if

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Syntaxe et rôle des structures de choix
- « if » vs « switch »

Formation Le langage C

Alphorm

Structures de contrôle Contrôle de boucle, return et goto

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Contrôle de boucle
 - Instruction « break »
 - Instruction « continue »
- Instruction « return »
- Instruction « goto »

Formation Le langage C

c Contrôle de boucle

- Instructions de branchement inconditionnel = contrôle de boucle
- « break », « continue »
- Usage dans les boucles et la structure de choix switch => « break » et « continue »

Formation Le langage C

alphorm.com™©

c Instruction « break »

- break;
 - Sortir d'une boucle
 - Boucle à sortie intermédiaire
 - Boucle à sorties multiples
 - Mettre fin à l'exécution de l'instruction dans un switch
 - Ne concerne pas l'instruction « if »
 - Structures imbriquées : break ne fait sortir que du niveau le plus interne

Formation Le langage C

c Instruction « break »

break; Boucle à sortie intermédiaire

```
int i;
for(i=1; i<=10 ; i++)

{
 if(2*i == 8);
 break;
}</pre>
```

```
while(1)

{
 instruction_1;
 if(condition) break;
 instruction_2;
}

OU

bool sortie = 1
 do

{ instruction_1;
 if(condition) sortie =0;
 else instruction_2;
}while(sortie)
```

Formation Le langage C

alphorm.com™©

c Instruction « break »

· break; Boucle à sorties multiples

```
while(1)

instruction_1;
 if(condition_1) break;
 instruction_2;
 if(condition_2) break;
 instruction_3;
 if(condition_3) break;
}
```

```
bool sortie = 1
do

{ instruction_1;
 if(condition_1) sortie =0;
 if(!sortie) { instruction_2}
 if(condition_2) sortie =0;
 if(!sortie) { instruction_3}
 if(condition_3) sortie =0;
 if(!sortie) { instruction_4}
}while(sortie)
```

Formation Le langage C

c Instruction « break »

break; cas du switch

```
case constante_1: suite_1 d'instructions;
case constante_2: suite_2 d'instructions;
break;
case constante_3: suite_3 d'instructions;
break;
...
default: suite_n d'instructions;
}
```

Formation Le langage C

alphorm.com™©

C Instruction « continue »

- « continue » permet de forcer le passage au tour suivant dans la boucle
- Les instructions entre le continue et la fin de la boucle sont ignorées

```
int n;
do

{
 printf(« Veuillez entrer un nombre positif»);
 scanf(« %d », &n);
 if (n<0)
 {
 printf(« Le nombre est négatif »);
 continue;
 }
 printf(« Le carré de %d est %d\n », n, n*n);
}
while(n)</pre>
```

Structure imbriquées : continue ne concerne que les boucles les plus internes

Formation Le langage C

c Instruction « return »

- return;
 - Sortir de fonction donc de toutes boucles ou structure de contrôle
 - Utilisé pour retourner un type de retour dans un fonction

Formation Le langage C

alphorm.com™©

c Instruction « goto »

- goto label;
 - Instruction de saut permettant de poursuivre l'exécution du programme en un autre point
 - label = étiquette
 - Saut?
 - Pas de sauts en dehors d'une fonction.
 - Possible en dehors et à l'intérieur des blocs d'instructions sous certaines conditions.
 - Emplacement du label: Si la destination du saut se trouve après une déclaration, cette déclaration ne doit pas comporter d'initialisations + déclaration d'un type simple

Formation Le langage C

c Instruction « goto »

- goto label;
 - Utilité ?
 - Sortie de structures imbriquées
 - Gestion des erreurs
 - Usage critiqué car générateur d'erreurs et peut être remplacé la plupart du temps par « break » et « continue »

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

· Les instructions de contrôle de boucle

Formation Le langage C

Alphorm

Structures de contrôle

Introduction à l'algorithmique

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

• Algorithmique : définition

• Algorithmique : caractéristiques

• Algorithmique : représentation

• Pseudo-code et programmation

• Les algorithmes de tri quadratique

Tri par insertion (détaillé)

Tri par sélection

Tri a bulles

alphorm.com™©

Formation Le langage C

c Algorithmique : définition

- Un algorithme est la description univoque d'une méthode effective pour résoudre un problème, exprimée à l'aide d'une suite d'instructions élémentaires
- Un algorithme est une suite ordonnée d'instructions qui indique la démarche à suivre pour résoudre une série de problèmes équivalents.
- <u>Wikipedia</u>: « Le mot algorithme vient du nom latinisé du mathématicien perse <u>Al-Khawarizmi</u>, écrivant en langue <u>arabe</u>, surnommé « le père de l'algèbre »². Le domaine qui étudie les algorithmes est appelé l'<u>algorithmique</u>. »

Formation Le langage C

alphorm.com™©

c Algorithmique : caractéristiques

- <u>Robustesse</u>: aptitude à se protéger des conditions anormales d'utilisation
- <u>Réutilisabilité</u>: aptitude à être réutilisé pour résoudre des tâches équivalentes (à celle pour laquelle il a été conçu)
- <u>Complexité</u>: Nombre d'instructions élémentaires à exécuter
- <u>Efficacité</u>: Aptitude à utiliser de manière optimale les ressources matériel qui l'exécute

Recherche un mot dans un dictionnaire Recette de cuisine Robuste ? Réutilisable ? Complexe ? Efficace ?

Formation Le langage C

C Algorithmique : caractéristiques

- Robustesse: aptitude à se protéger des conditions anormales d'utilisation
- Réutilisabilité : aptitude à être réutilisé pour résoudre des tâches équivalentes (à celle pour laquelle il a été conçu)
- Complexité : Nombre d'instructions élémentaires à exécuter
- Efficacité : Aptitude à utiliser de manière optimale les ressources matériel qui l'exécute

Exemple Recherche un mot dans un dictionnaire

Robuste? Réutilisable? Complexe? Efficace?

Formation Le langage C

alphorm.com™©

c Algorithmique : caractéristiques

- Complexité : Mesure de la complexité en O(n)
 - Estimation du nombre d'instructions élémentaires à exécuter Nb(n)

Si il existe k / Nb(n) < k*n Alors on dit que la complexité est en O(n)

Si il existe $k / Nb(n) < k*n^2$ Alors on dit que la complexité est en $O(n^2)$

Si il existe k / Nb(n) < k*log(n) Alors on dit que la complexité est en $O(\log(n))$

- D'autres notions de complexité:
 - Complexité en temps et en mémoire

Formation Le langage C

Algorithmique : représentation

Organigramme

- Pseudo-code
 - Proche du code, conventionnel, pas de syntaxe,
 - Non reconnu par la machine

Formation Le langage C

alphorm.com™©

c Algorithmique : représentation

Organigramme

Pseudo-code

Si TEST, alors
| Traitement 1
Sinon
| Traitement 2
Fin Si

Formation Le langage C

C Pseudo-code et programmation

Pseudo-code

```
Algorithme AfficheTableau (t:tableau)
{ Affiche tous les éléments d'un tableau }
Variable i:entier

Début
Pour i ← 1 à taille(t) faire
Écrire(t[i])
Fin Pour

Fin
```

Programmation

```
/*Code C*/
int AfficheTableau (int t[])
{
 int i;
 for(i=0;i<N;i++)
 {
 printf(« valeur de t[%d]:%d »,i,t[i]);
 }
}</pre>
```

Formation Le langage C

alphorm.com™©

c Les algorithmes de tri quadratiques

- Qu'est ce qu'un tri?
 - Tri dans un ordre des éléments d'un tableau ou d'une liste

- 3 algorithmes de tri quadratique:
 - Tri par sélection
 - Tri par insertion
 - Tri par bulles

Formation Le langage C

c Les algorithmes de tri quadratiques

- Tri par sélection: Principe
 - On sélectionne le plus grand élément
 - On le place en dernière position par un échange
 - On réitère le procédé sur les n-1 éléments restants

Formation Le langage C

alphorm.com™©

c Les algorithmes de tri quadratiques

• Tri par sélection: Exemple

6	3	7	2	3	5
6	3	5	2	3	7
6	3	5	2	3	7
		5			
3	3	5			
3	3	2	5	6	7
3	3	2	5	6	7
2	3	3	5	6	7
2	3	3	5	6	7
			ĺ	l	

Formation Le langage C

c Les algorithmes de tri quadratiques

• Tri par sélection: pseudo-code

```
PROCEDURE TriSelection(entier *T, entier n)
début
 entier k, i, imax, temp;
 pour k ← n-1 à 1 pas -1 faire
 /* recherche de l'indice du maximum : */
 imax ← 0;
 pour i ← 1 à k pas 1 faire
 si T[imax] < T[i] faire
 imax ← i;
 fin faire
 fin faire
 /* échange : */
 temp \leftarrow T[k];
 T[k] \leftarrow T[imax];
 T[imax] ← temp;
 fin faire
fin
```

Formation Le langage C

alphorm.com™©

c Les algorithmes de tri quadratiques

- Tri par sélection: complexité
 - Recherche du maximum $\sim (n-1) + (n-2) + ... + 2 + 1 = n*(n-1) / 2$
 - Echange = 3 * (n-1) ~ (n-1)
 - Total ~ (n-1) + n*(n-1)/2
- Complexité en O(n²)

Formation Le langage C

c Les algorithmes de tri quadratiques

- Tri par insertion: Principe
 - On tri les 2 premiers éléments
 - On insère le 3eme à sa place pour avoir une liste triée de 3 éléments
 - On insère le 4eme à sa place pour avoir une liste triée de 4 éléments
 - ...
- Complexité en $O(n^2)$

Formation Le langage C

alphorm.com™©

c Les algorithmes de tri quadratiques

- Tri par bulles: Principe
 - On échange 2 éléments successifs s'ils ne sont pas dans l'ordre
 - On fait remonter le maximum à sa place
- Complexité en $O(n^2)$

Formation Le langage C

c Ce qu'on a couvert

- Algorithmique: définition, caractéristiques, représentation
- Pseudo-code et programmation
- Exemples avec les tris quadratiques
 - Par sélection, par insertion et par bulles

Formation Le langage C

alphorm.com™©

Tableaux, pointeurs et chaines

Les pointeurs

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

c Plan

- Les pointeurs
 - La mémoire, une question d'adresse!
 - · Rappel sur la mémoire, et les types
- Définition et utilisation des pointeurs
- Introduction à l'arithmétique des pointeurs
- Pointeur générique « void* » et pointeur NULL

Formation Le langage C

alphorm.com™©

c La mémoire, une question d'adresse

- L'organisation de la mémoire
 - Mémoire centrale = mémoire vive
 - Constituée d'octets identifiés par une adresse
 - Permet de stocker les données d'un programme
 - Connectée à l'unité centrale via 2 bus
 - Bus d'adresse
 - Bus de données

Formation Le langage C

c La mémoire, une question d'adresse

- · Rappel sur les types et les variables
 - Les variables sont déclarées avec un type et un identificateur
 - Ce sont des « Ivalue »

Objet	Adresse	Valeur
i	0x42112390	5
j	0x42112394	78

Formation Le langage C

alphorm.com™©

c La mémoire, une question d'adresse

c La mémoire, une question d'adresse

· Les différents types de données

Type de donnée	Signification	Taille (en octets)	Plage de valeurs acceptée
char	Caractère	1	-128 à 127
unsigned char	Caractère non signé	1	0 à 255
short int	Entier court	2	-32 768 à 32 767
unsigned short int	Entier court non signé	2	0 à 65 535
int	Entier	2 (sur processeur 16 bits) 4 (sur processeur 32 bits)	-32 768 à 32 767 -2 147 483 648 à 2 147 483 647
unsigned int	Entier non signé	2 (sur processeur 16 bits) 4 (sur processeur 32 bits)	0 à 65 535 0 à 4 294 967 295
long int	Entier long	4	-2 147 483 648 à 2 147 483 647
unsigned long int	Entier long non signé	4	0 à 4 294 967 295
float	Flottant (réel)	4	3.4*10 ⁻³⁸ à 3.4*10 ³⁸
double	Flottant double	8	1.7*10 ⁻³⁰⁸ à 1.7*10 ³⁰⁸
long double	Flottant double long	10	3.4*10 ⁻⁴⁹³² à 3.4*10 ⁴⁹³²

Formation Le langage C

alphorm.com™©

c Définition et utilisation des pointeurs

- Un pointeur est une variable contenant l'adresse d'une autre variable d'un type donné.
- · Alternative à la manipulation d'adresse
 - Une adresse n'est pas une Ivalue
- Sert à manipuler des structures de données
- Utilisée pour la passage par adresse en arguments d'une fonction
 - Les variables passées par valeur ne vivent que sur la portée du bloc

Formation Le langage C

c Définition et utilisation des pointeurs

- Déclaration d'un pointeur sur une variable de type « int »
 - int * p_int;
- Initialisation d'un pointeur
 - p_int = NULL;
- Affectation d'une adresse à un pointeur
 - int i = 5;
 - int * p_int = &i;
- Déférencement
 - *p_int = 5 -> Modifie la valeur à l'adresse pointée par p_int

Formation Le langage C

alphorm.com™©

Définition et utilisation des pointeurs

- Cas plus complet
 - const int* p
 - const int * const p;
 - static const float * ptr_f;
 - static const float f = 12.36;
 - ptr_f = &f;

Formation Le langage C

c Arithmétique des pointeurs

- Un pointeur contient l'adresse d'une variable typée
 - Opération arithmétiques entre pointeurs (Différence convertie vers le type ptrdiff_t)
 - Incrémentation / décrémentation
 - Le déplacement dépend de la taille du type en mémoire

Formation Le langage C

alphorm.com™©

c Pointeur générique et pointeur NULL

- Un pointeur générique est de type (void*)
 - Cas d'opérations sur les adresses
 - Ne peut pas être déréférencé ou utilisé avec des opérations arithmétiques
- Le pointeur NULL
 - Ne pas confondre avec (pointe sur RIEN)
 - Valeur définie dans les fichiers stdlib.h / stddef.h / ...
 - Permet notamment un initialisation ou un test sur un pointeur

Formation Le langage C

c Ce qu'on a couvert

- · Rappel sur la mémoire et les types
- Définition d'un pointeur
 - Utilisation d'un pointeur / cas du « const »
- Introduction à l'arithmétique des pointeurs
- · Cas des pointeurs génériques et du pointeur NULL

Formation Le langage C

alphorm.com™©

Tableaux, pointeurs et chaines

Les tableaux

Site : http://www.alphorm.com Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

c Plan

- · Les tableaux
 - Précision sur les tableaux
 - · Allocation en mémoire
 - Opérateur sizeof
- Les tableaux multidimensionnels

Formation Le langage C

alphorm.com™©

c Tableaux

- Un tableau est une suite de variables <u>de même type</u>, situées dans un espace <u>contigu</u> en mémoire
- Déclaration d'un tableau:
 - int t[4];
- Initiation d'un tableau (indice à 0)
 - t[0] = 14;
 - t[1] = 41;

OU int $t[4] = \{14, 41, 123, 9\};$

• t[2] = 123;

• t[3] = 9;

Formation Le langage C

c Tableaux

- · La déclaration permet de préciser:
 - Le nom donné au tableau
 - Le type de ses éléments
 - Eventuellement un ou deux qualificateurs (const, volatile)
 - Le nombre de ses éléments
 - Eventuellement une classe de mémorisation
 - Exemple: static const unsigned int *ad, x, t[10];

Formation Le langage C

alphorm.com™©

c Tableaux

- const int t[10];
 - Un tableau de 10 entier constant
- const int* tab1[5];
 - tab1 est un tableau de 5 pointeurs vers entier constant
- sizeof donne la taille du tableau en octet

Formation Le langage C

Tableaux multidimensionnels: Cas 2D

- int tab2D[4][3];
 - tab2D[4][3] est un int
 - tab2D[4] est in tableau de 3 int (au sens de l'indice)
 - tab2D est un tableau à 5 « cases » dont chaque « case » contient un tableau de 3 int

[2][0]

[2][1]

[2][2]

[3][0]

• Peut être représenté par:

Formation Le langage C

alphorm.com™©

[3][2]

[3][1]

c Ce qu'on a couvert

- Les tableaux
 - Précision sur les tableaux
- Les tableaux multidimensionnels
 - Cas 2D

Formation Le langage C

Alphorm

Tableaux, pointeurs et chaines

Liens entre pointeurs et tableaux

Site : http://www.alphorm.com
Blog : http://blog.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Les pointeurs
- Les tableaux
- Lien entre pointeurs et tableaux

Formation Le langage C

c Les pointeurs

- Déclaration d'un pointeur sur une variable de type « int »
 - int * p_int;
- Initialisation d'un pointeur
 - p_int = NULL;
- Affectation d'une adresse à un pointeur
 - int i = 5;
 - int * p_int = &i;
- Déférencement
 - *p_int = 5 modifie la variable à l'adresse pointée par p_int

Formation Le langage C

alphorm.com™©

c Tableaux

- Un tableau est une suite de variables <u>de même type</u>, situées dans un espace <u>contigu</u> en mémoire
- Déclaration d'un tableau:
 - int t[4];
- Initiation d'un tableau (indice à 0)
 - t[0] = 14;
 - t[1] = 41;

OU

 $t = \{14, 41, 123, 9\};$

- t[2] = 123;
- t[3] = 9;

t 4 octet

0x2500
0x2504
0x2504
0x2508
0x250c

14
0x2508
123
0x250c
9

Formation Le langage C

c Lien entre pointeurs et tableaux

- Un tableau est un pointeur sur le premier élément
 - Déclaration d'un tableau: int t[4]; t pointe vers t[0]
- Arithmétique des pointeurs
 - Addition, soustraction, incrémentation, décrémentation
 - *(t+n) <=> t[n] (attention aux débordements)
 - Ex: Si p1 = t alors p1 + 3 pointe sur t[3]
 - <, >, <=, >=, ==, !=. La comparaison de deux pointeurs qui pointent dans le même tableau est équivalente à la comparaison des indices correspondants
 - Cas pratique

Formation Le langage C

Ce qu'on a couvert

- Rappels sur les pointeurs et les tableaux
- · Lien entre pointeurs et tableaux

Formation Le langage C

Alphorm

Tableaux, pointeurs et chaines

Chaines de caractères

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- Rappel sur le type caractère
- Chaine de caractère et propriétés des constantes chaînes
- Manipuler les chaînes
- Entrées-sorties standards de chaînes
- Représentation ASCII des caractères

Formation Le langage C

Rappel sur le type char

- Type caractère: char
- Un caractère est déclaré avec '
- Codé sur 1 octet
- Exemples:
 - char car = 'p';
 - const char p = 'g';

Formation Le langage C

alphorm.com™©

Propriétés des constantes chaines

- Une chaine est un emplacement mémoire contiguë
- Suffixée par **\0** (de manière conventionnelle)
- char * adr = « bonjour »; correspond à :

Formation Le langage C

Propriétés des constantes chaines

- Constantes chaines de classe d'allocation statique : l'emplacement mémoire est toujours le même pendant l'exécution du programme
- La modification de la chaîne est à priori possible (*(adr+3) = 'x' donne « bonxour », pour s'en protéger on utilise « const »
 - char* adr = «bonjour» devient const char * adr = «bonjour»

Formation Le langage C

alphorm.com™©

C Manipuler les chaînes

- Créer utiliser ou modifier une chaîne
- Créer un tableau de chaine
 - Utilisation d'un pointeur sur une zone mémoire existante
 - Allocation d'une zone mémoire par déclaration d'un tableau ou par allocation dynamique

Formation Le langage C

c Manipuler les chaînes

- Créer utiliser ou modifier une chaîne
 - Créer : Déclaration sous forme de tableau / allouer avec malloc
 - char* chaine = «bonjour»
 - char chaine[100] = «bonjour»;
 - char* chaine = (char*)malloc(100 * sizeof(char)); puis utilisation du pointeur identifié par l'identificateur « chaine »
 - Modifier:
 - Avec les fonctions de la bibliothèque standard (strcpy)
 - Caractères par caractères

Formation Le langage C

alphorm.com™©

C Manipuler les chaînes

Créer un tableau de chaine

Sécuriser en écriture le tableau:

```
char *forme[5]; => const char* forme[5]; => const char* const forme[5];
```

Formation Le langage C

c Entrées-sorties standards de chaînes

- Écriture de chaine
 - puts
 - printf / fprintf
- Lecture de chaîne:
 - gets
 - scanf
- Les formats

Formation Le langage C

alphorm.com™©

c puts / fputs

- int puts (const char *chaine) [(stdio.h)
- int fputs (const char *s, FILE *stream);
 - Valeur de retour non négative si Ok sinon EOF
 - Suivi de \n
 - fputs renvoi la chaine dans un fichier texte quelconque

```
char ch1[] = «bonjour»;
puts(ch1);
```

Formation Le langage C

c printf / fprintf

• Affichage sans saut de ligne « \n » et possibilité de formatage

```
int i;
...
float r = racine(i);
printf(La racine carré de %d est %.4f\n »,i,r);
```

(stdio.h)

• Printf vs puts

Formation Le langage C

alphorm.com™©

c gets / fgets

- char *gets(char *chaine)
 - Lire des chaînes se présentant sur des lignes différentes

Formation Le langage C

c scanf / fscanf

- Saisie d'entrée formatée de l'entrée standard (stdin) ou d'un fichier pour fscanf
- scanf(«%s », ch1);

Formation Le langage C

alphorm.com™©

c Table ASCII

http://www.asciitable.com/

```
 Dec
 Hx Oct
 Char
 Dec
 Hx Oct
 Html
 Chr
 Dec
 Hx Oct
 Hx Oct
```

- Un code ASCII correspond à un caractère:
 - 256 code
 - Décimal / Héxadecimal / Octal / Html

Formation Le langage C

c Ce qu'on a couvert

- Rappel sur le type caractère
- Chaine de caractère et propriétés des constantes chaines
- Manipuler les chaînes
- Entrées-sorties standards de chaînes
- Table ASCII

Formation Le langage C

alphorm.com™©

Alphorm

Les types structurés Structures et unions

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com[™]©

c Plan

- Structure
 - Définition,
 - Déclaration et utilisation
 - Exemples
- Unions
 - Définition
 - Déclaration et utilisation
 - Exemples

Formation Le langage C

alphorm.com™©

c Structure : Définition

- Type structuré, type agrégé
- · Constitué de la réunion de plusieurs valeurs,
- Ces valeurs peuvent être de type différents

Structure S en mémoire

Formation Le langage C

Structure: déclaration et utilisation

Définition

Utilisation

```
struct point p;
struct point ligne[NbrPoint];
```

- Pour accéder aux éléments on utilise les opérateurs . et ->
 - struct point p; p.x = 2;
 - struct point* p_s = Allocation ou récupération de pointeur puis p_s->x = 2;

Formation Le langage C

alphorm.com™©

c Union : définition

- Désigne un ensemble de variables de types différents susceptibles d'occuper alternativement une même zone mémoire
- · La taille de la structure est celle du membre de type le plus grand

Union U en mémoire

Formation Le langage C

C Union: déclaration et utilisation

Définition

Utilisation

```
union nombre n;
n.x = 12,5;
int i = n.i;
```

- Pour accéder aux éléments on utilise les opérateurs . et ->
 - union nombre u; u.x = 2;
 - union nombre* u_s = Allocation ou récupération de pointeur puis u_s->x = 2;

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Structure et unions
 - Définition et usage
 - Exemples

Formation Le langage C

Alphorm

Les types structurés typedef, les champs de bits, énumération

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- Nouveau type ou synonyme avec « typedef »
- Champ de bit
- Enumération

Formation Le langage C

Nouveau type avec « typedef »

- Problématique
 - <u>Déclarateur</u> et <u>spécificateur de type</u> ne donnent pas toujours une information claire
 - int v[3] => v[3] est de type int et v est un tableau de 3 int
 - Cependant il n'est pas possible d'écrire int[3] v

Formation Le langage C

alphorm.com™©

Nouveau type avec « typedef »

- Solution
 - Augmenter la clarté en définissant un type approprié avec typedef
 - Exemples:

```
typedef int * ptr_int;
ptr_int p1,p2;
typedef int vect[3];
vect v1,v2;
```

- <u>Syntaxe</u>: typedef specificateur_de_type [qualifieurs] liste_de_declarateurs;
- *typedef* n'est pas un nouveau type mais un synonyme

Formation Le langage C

C Nouveau type avec « typedef »

- Un synonyme peut s'utiliser dans les 3 cas suivants:
 - Opérande de l'opérateur de cast
 - Opérande de l'opérateur sizeof
 - Déclaration d'un fonction

```
typedef int vect[3];
typedef int *ptr_int;
.....
float fct(vect, ptr_int);
sizeof(vect);
(ptr_int) ad;
```

Formation Le langage C

alphorm.com™©

C Nouveau type avec « typedef »

- Limitations de typedef:
 - Spécificateur de signe (unsigned / signed)
 - Utilisation à postériori problématique
 - Qualificateurs (const / volatile)
 - Objet pointé vs objet pointant

Formation Le langage C

c Champ de bit

 <u>Utilité</u>: optimiser la mémoire, donner du sens à une structure de données ou décrire en termes de bits la structure d'une ressource matérielle de la machine

Formation Le langage C

alphorm.com™©

c Champ de bit

Représentation

Formation Le langage C

c Champ de bit

- Contraintes:
 - 1. Types acceptés: int, unsigned int, signed int.
 - 2. Dépend de l'endianness
 - 3. Un champ de bit déclaré comme étant de type int, peut en fait se comporter comme un signed int ou comme un unsigned int. Recommandé de déclarer les champs de bits comme étant de type unsigned int.
 - 4. Un champ de bits n'a pas d'adresse, on ne peut donc pas lui appliquer l'opérateur adresse de (&).

Formation Le langage C

alphorm.com™©

c Enumération

Pratique

```
#define noir 0
#define blanc 1
#define jaune 2
#define rouge 3 devient enum couleur {noir, blanc, jaune, rouge, vert, bleu, violet};
#define vert 4
#define bleu 5
#define violet 6
```

Formation Le langage C

c Enumération

- Syntaxe
 - enum [identificateur] { LISTE_d_enumerateurs }
 - Les arguments sont des entiers,
 - Le premier enumérateur vaut 0
 - Les énumérateurs ne sont pas de lvalue

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Nouveau type avec « typedef »
- champ de bit
- énumération

Formation Le langage C

Alphorm

Les structures

Structures incomplètes C99 et anonymes en C11

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

c Plan

- C90: Structure
- C99: Structure incomplète
- C11: Structure anonyme

Formation Le langage C

c C90: Structure

```
struct nom_du_modele
{
 type1 membre 1;
 type2 membre 2;
}
Puis
struct nom_du_modele nom_de_la_variable;

OU

struct nom_du_modele
{
 type1 membre 1;
 type2 membre 2;
} nom_de_la_variable;
struct nom_du_modele
{
 type1 membre 1;
 type2 membre 2;
} nom_de_la_variable;
```

• En C90 on peut omettre le nom du modèle lorsqu'il n'est pas utile

Formation Le langage C

alphorm.com™©

c C99: Structure incomplète

 En C99 on peut déclarer une structure dont le dernier élément est un tableau donc on ne précise pas la dimension

```
struct stincomp

{
 int n;
 int ti[]; // dimension non précisée
};
```

Exemple d'utilisation:

```
int m = /* valeur définie */;
struct stincomp *p = malloc(sizeof (struct stincomp) + sizeof (int[m]));
```

L'objet pointé par p se comporte comme si p avait été déclaré de la manière suivante:

```
struct { int n; double d[m]; } *p;
```

Il y a des cas où l'offset de ti peut être corrompu

Formation Le langage C

c C11: Structure anonyme

• En C11 on peut omettre le nom du modèle et le nom de la variable

```
struct s1
{
 union // Union anonyme
 {
 struct s2 { int n; double d;} p1; // structure de nom p1
 struct s3 { long r; float x;}; // structure anonyme
 };
};

struct s1 s;
s.pl.n = 1; //OK
s.n = 1; // KO la structure incluant n'est pas anonyme
s.r = 1; // OK
```

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- C90: Structure
- C99: Structure incomplète
- C11: Structure anonyme

Formation Le langage C

Alphorm

Les structures Listes chaînées

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- Pointeurs sur structures
- Liste chaînée
 - La liste chaînée: une structure de données
 - Liste chaînée simple
 - Liste chaînée double

Formation Le langage C

Pointeurs sur structures

structure

```
struct personne_structModel {
 char* nom;
 char* prenom;
 int age;
} sP, *p_sP;
p_sP = &sP;
//Ou
p_sP = (struct personne_structModel*) malloc(sizeof(sP));
```

• p_sP est un pointeur vers la structure s1 et contient l'adresse de la structure allouée sur le segment prévue pour l'allocation dynamique

Formation Le langage C

alphorm.com™©

c Liste chaînée: une structure de données

- Liste chaînée
 - Structure de données au même titre que les tableaux
 - Tableau / Liste / File / Pile / Arbre

Formation Le langage C

c Liste chaînée simple

• On constitue un liste simplement chaînée en déclarant un pointeur vers la même structure comme membre de celle-ci.

```
struct s1
₽ {
 char * nom;
 nom
 nom
 char * prenom;
 prenom
 prenom
 int age;
 struct s1* p s1;
 age
 age
} s;
 p_s1 -
 p_{s1} - -
 s * p_s = NULL;
 p s = malloc(sizeof(s));
```

Formation Le langage C

alphorm.com™©

c Liste chaînée double

 On constitue un liste doublement chaînée avec des structure possédant des pointeurs vers les successeurs et les prédécesseurs.

```
struct s1
₽ {
 char * nom;
 nom
 nom
 char * prenom;
 prenom
 prenom
 int age;
 age
 age
 struct s1* p_nexts1;
 p_nexts1
 p_nexts1
 struct s1* p prevs1;
 p_prevs1
 p_prevs1
 s * p s = NULL;
 p s = malloc(sizeof(s));
```

Formation Le langage C

c Primitives des listes chaînées

- Primitives des listes chaînées
 - Insertion
 - · Au début / a la fin / dans la liste
 - Suppression
 - Selon position / valeur

Formation Le langage C

alphorm.com™©

c Primitives des listes chaînées

• Insertion: A la fin

Formation Le langage C

Primitives des listes chaînées

• Insertion: Au début

c Primitives des listes chaînées

• Insertion: Dans la liste

c Primitives des listes chaînées

• Suppression: Selon position / valeur

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Pointeur sur structures
- Listes chaînées
 - Alternatives aux tableaux
 - Données non concaténées, plus de souplesse
 - Plus gourmand en mémoire
 - Primitives des listes chaînées
 - Algorithmes seront abordés en « C avancé »

Formation Le langage C

Alphorm

Les fonctions

Déclaration, définition et appel d'une fonction

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

c Plan

- Les fonctions en C
- Déclaration d'une fonction
- Définition d'une fonction
- Appel d'une fonction

Formation Le langage C

c Les fonctions en C

- Proche de la notion de module
- Mode de transmission : toujours par valeur
- Principe:

- Une fonction c'est
 - Déclarer
 - Définir
 - Appeler

Formation Le langage C

alphorm.com™©

c Déclaration d'une fonction

• Déclaration d'une fonction (le prototype de la fonction)

Déclaration partielle

```
float polynome (float , int , int );
```

• Portée de déclaration de fonction

Formation Le langage C

c Définition d'une fonction

Définition d'une fonction

```
float polynome (float x, int a, int b, int c)

/*On décrit ce que fait la fonction ici*/
float ret_val;
ret_val = a*x*x + b*x + c;
return ret_val;

Valeur de retour
```

- L'instruction «return»
 - Le type de la valeur de type quelconque sauf tableau ou fonction
 - Ne peut pas être qualifiée de const ou volatile, peut être un pointeur
- La définition tient lieu de déclaration dans la suite du même fichier source

Formation Le langage C

alphorm.com™©

C Appel d'une fonction

- Appel d'une fonction:
 - Possible en respectant les règles de portée
 - L'appel se fait sans le type retour en utilisant les arguments

Formation Le langage C

Ce qu'on a couvert

- Les fonctions en C
- Déclaration d'une fonction
- Définition et appel d'une fonction

Formation Le langage C

alphorm.com™©

Alphorm

Les fonctions

Arguments et variables

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com[™]©

c Plan

- · Rappel et suite sur les fonctions
- Mécanisme de transmission des arguments
- · Cas des tableaux passés en argument
- Variables globales
- Variables locales

Formation Le langage C

alphorm.com™©

Rappel et suite sur les fonctions

- Un fonction c'est faire une déclaration, une définition puis appel
 - Suit les règles de portée de déclaration liées aux variables
 - Argument muet et argument effectif

- « const » pour les arguments
- Non concordance entre arguments
 - Conversion implicite
- La notion de classe d'allocation devient classe de mémorisation
 - static
- Les qualifieurs pour la valeur de retour n'ont plus de sens
 - · Cas des pointeurs: Différencier valeur de retour et valeur pointée

Formation Le langage C

Mécanisme de transmission des arguments

- Arguments: toujours transmis par valeur
 - La fonction reçoit une copie de la valeur de l'argument effectif

```
#include <stdio.h>
 .text
 n avant: 5
 void affiche(int p);
 Compilation
 p avant: 5
 4 int main()
 .data
 p après: 15
 5 □{int n =5;
 n après: 5
 6 printf(« n avant: %d\n »,n);
 .bss
 affiche(n);
 8  printf(« n après: %d\n »,n);
9  }
 Heap
 Allocation dynamique sur le « tas » par malloc
 10
 11 void affiche (int p)
 Segment de pile ⇒
 12 printf(« p avant: %d\n »,p);
 Exécution
 affiche()
 P *=3;
 Pile d'exécution
 printf(« p après: %d\p »,p);
 Main
 15
 alphorm.com™©
Formation Le langage C
```

C Mécanisme de transmission des arguments

- Tableau non transmis par valeur
- Structure transmise par valeur
 - Inconvénients en terme de temps et de mémoire
 - On peut préférer manipuler l'adresse de la structure

Formation Le langage C

Mécanisme de transmission des arguments

Limite du passage par valeur

```
#include <stdio.h>
 void echange(int a, int b);
int main()
int n =10, p = 20;
printf(« Avant: %d %d\n »,n,p);
 Avant: 10 20
 echange(n,p);
printf(« Après: %d %d\n »,n,p);
 Echange avant: 10 20
 Echange après: 20 10
void echange( int a, int b)
 Après: 10 20
⊟{int c;
printf(« Echange avant: %d %d\n »,n,p);
c = a;
a = b;
b = c;
printf(« Echange après: %d %d\n »,n,p);
```

Solution: pointeur / return / variable globale

Formation Le langage C

alphorm.com™©

Mécanisme de transmission des arguments

Passage par adresse

```
#include <stdio.h>
void echange(int * a, int * b);
int main()
int n = 10, p = 20;
printf(« Avant: %d %d\n »,n,p);
echange(&n,&p);
 Avant: 10 20
printf(« Après: %d %d\n »,n,p);
 Echange avant: 10 20
 Echange après: 20 10
 Après: 20 10
void echange (int * a, int * b)
□{int c;
printf(« Echange avant: %d %d\n »,n,p);
c = *a;
*a = *b;
*b = c;
printf(« Echange après: %d %d\n »,n,p);
```

Formation Le langage C

Cas des tableaux passés en argument

- Cas particulier en C à cause de la corrélation pointeur / tableau
- f(t1) équivaut à f(&t1[0])
- Différence entre tableau en argument muet et en argument effectif
 - Lvalue
 - Effectif: f(t1) ou f(&t[0]) ou f(&t[i]) (pour traiter un sous tableau)
 - Muet: int f1(int t[]) OU int f1(int t[5]) OU int f1(int *t)

Formation Le langage C

alphorm.com™©

C Variables globales

- Une variable globale (VG) est en théorie accessible, à toutes les fonctions définies ou non dans le même fichier source.
- · Cas représentatifs de l'utilisation des VG
 - Accès à une VG déclarée dans le même fichier source
 - Accès à une VG déclarée dans un autre fichier source
 - Restriction d'une VG déclarée dans un même fichier source

Formation Le langage C

C Variables globales

Déclaration	Définition Redéclaration
Portée	Limitée au fichier source
Lien	Externe par défaut
Classe d'allocation	Statique
Initialisation	Par défaut à une valeur nulle Explicitement avec des expressions constantes
Inconvénients	Risques => réutilisation

=> Démo

Formation Le langage C

alphorm.com™©

C Variables locales

- Variable locale à un bloc ou à une fonction
- Exception : variable globale définie par « extern » ailleurs

Portée	Le bloc
Classe d'allocation	auto par défaut Peut être static ou register
Initialisation	Pas d'initialisation par défaut Effectuée à chaque entrée dans la fonction sauf pour la classe <i>static</i>

Formation Le langage C

C Variables locales

- Les trois classes d'allocation
 - auto
 - static
 - register

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Rappel fonction, déclarations et valeur de retour
- Mécanisme de transmission d'argument
 - Par valeur
 - Par adresse
- · Cas des tableaux en argument
- Variables globales et locales

Formation Le langage C

Alphorm

Les fonctions

Pointeurs sur fonctions

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

c Plan

- Pointeur sur fonction
 - Utilité
 - Déclaration
 - Affectation
- Utilisation
 - Paramétrage d'appel de fonction
 - Transmission de fonction en argument

Formation Le langage C

C Pointeur sur fonction

- Utilité:
 - Paramétrer l'appel d'une fonction
 - Transmettre en argument une fonction à une autre fonction

Formation Le langage C

alphorm.com™©

Pointeur sur fonction

- Déclaration: int (* ptr_fc)(double, int);
 - ptr_func pointe sur une fonction a deux arguments de type double et int et renvoyant un int

```
(* ptr_fc)(double, int) est un int
```

(* ptr_fc) est une fonction recevant en argument un double et un int et renvoyant un int

*ptr_fc est une fonction recevant en argument un double et un int et renvoyant un int

ptr_fc est un pointeur sur une fonction recevant en argument un double et un int et renvoyant un int

Parenthèses indispensables int * ptr_fc(double, int);

Formation Le langage C

Pointeur sur fonction

Affectation:

```
int f1(double, int);
int f2(float);

int (*ptrf1) (double, int);
int (*ptrf2) (double, int);

ptrf1 = f1;  // correct équivaut à ptrf1 = &f1
ptrf2 = ptrf1; // correct
```

Formation Le langage C

alphorm.com™©

c Utilisation

• Appel d'un fonction par le biais d'un pointeur

```
int i;
 void func1(void);
 void func2(void);
 void (*fct[]) (void) = {funct1, funct2};
 int sequence[] = \{1,2,1,1,2,2\};
 for(i = 0 ; i < sizeof(sequence)/sizeof(sequence[1]) ; i++)</pre>
 fct[sequence[i]-1](); // fct[sequence[i]-1] ne fait rien
L}
void funcl (void)
₽ {
 printf(«Action 1\n»);
L}
void func2 (void)
₽ {
 printf(«Action 2\n»);
L
```

Formation Le langage C

c Utilisation

• Transmission de fonction en argument

```
float integ (float(*f)(float), int min, int max) void func2(void);
float funct1(float);
float funct2(float);
...
res1 = integ (funct1, ...);
res2 = integ (funct2, ...);
```

Demo

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Pointeur sur fonction
 - Déclaration, affectation
- Utilisation:
 - Appel / argument

Formation Le langage C

Alphorm

Compilation séparée Chaîne de production

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com
Forum: http://forum.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Rappel et présentation de la compilation séparée
- Présentation de la chaine de production: cas simple
 - Pré-compilation & compilation
 - Edition de liens
 - Chargement en RAM
- Cas de plusieurs fichiers

Formation Le langage C

c Présentation de la chaîne de production

- · Précompilation & compilation
 - Analyse des macros et transformation du fichier source en fichier objet
- Edition de liens
 - Génération du fichier binaire
- Chargement
 - Gérer par l'OS, chargement en RAM

Formation Le langage C

alphorm.com™©

C Présentation de la chaîne de production: cas simple

Chaîne de production

Formation Le langage C

Compilation

Compilation

Formation Le langage C

alphorm.com™©

c Compilation

• Chaine élémentaire de compilation

Formation Le langage C

Compilation

- Précompilation & compilation
 - Analyse des macros et transformation du fichier source en fichier objet
 - Les calculs d'adresses ne sont pas résolus
 - Plus en détails, le compilateur :
 - analyse le programme au niveau syntaxique et sémantique,
 - traduit le langage de haut niveau en langage machine,
 - affecte des adresses aux variables

Formation Le langage C

alphorm.com™©

Compilation

Mais encore ?

Formation Le langage C

c Edition de liens

• Edition de liens

Formation Le langage C

alphorm.com™©

c Edition de liens

• Mais encore?

Formation Le langage C

c Edition de liens

- Edition de liens (linker)
 - Rôle : Produire un module chargeable. (Générer du fichier binaire)
 - Pour cela, le linker :
 - Construit une table qui indique le nom, la taille et la longueur de tous les modules objet,
 - Affecte une adresse de chargement à chaque module objet,
 - Effectue la translation en modifiant les instructions qui contiennent une référence mémoire,
 - Résout les références externes en insérant l'adresse des procédures à l'endroit où elles sont appelées

Formation Le langage C

alphorm.com™©

Cas de plusieurs fichiers

Formation Le langage C

Cas de plusieurs fichiers

- La compilation séparée des fichiers fait l'objet d'une analyse approfondie du compilateur
 - On parle de classe d'allocation pour les variables

Formation Le langage C

alphorm.com™©

Ce qu'on a couvert

- · La chaîne de production
- La compilation
- L'édition de lien

Formation Le langage C

Alphorm

Compilation séparée L'outil Makefile

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com
Forum: http://forum.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- · La compilation séparée sans Makefile
- · Makefile: Principe
- Syntaxe
 - Cibles, dépendances et commandes
 - Variables
 - Personnalisées
 - Internes
- Règles d'inférence
- · La cible PHONY
- · Génération des fichiers objets et sources
- · Gestion des conditions

C Principe

- Fichier utilisé par le programme make pour réaliser un ensemble d'actions
- Multitude d'utilitaires (*gmake, nmake, tmake,* ...)
- Non normalisé
 - Existe des problèmes d'incomptabilité
- GNU make

Formation Le langage C

alphorm.com™©

c Cible, dépendances, commandes

· cible: dependance

commandes

prog: main.o affichage.o

gcc -o prog main.o affichage.o

main.o: main.c

gcc -o main.o -c main.c -Wall -ansi -pedantic

affichage.o: affichage.c

gcc -o affichage.o -c affichage.c -Wall -ansi -pedantic

Formation Le langage C

C Variable personnalisée

```
 NOM=VALEUR => Utilisation: $(NOM)
 CC=gcc
 CFLAGS=-Wall -ansi -pedantic
 prog: main.o affichage.o
 $(CC) -o prog main.o affichage.o
 main.o: main.c
 $(CC) -o main.o -c main.c $(CFLAGS)
 affichage.o: affichage.c
 $(CC) -o affichage.o -c affichage.c $(CFLAGS)
 clean:
 rm -rf *.o
 mrproper: clean
 rm -rf prog
```

Formation Le langage C

alphorm.com™©

c Variable interne

• Il existe plusieurs variables internes au Makefile:

\$@	Le nom de la cible
\$<	Le nom de la première dépendance
\$^	La liste des dépendances
\$?	La liste des dépendances plus récentes que la cible
\$*	Le nom du fichier sans suffixe

Formation Le langage C

c Variable interne

• Ajout des variables internes :

```
CC=gcc
CFLAGS=-Wall -ansi -pedantic
LDFLAGS=

prog: main.o affichage.o
$(CC) -o $@ $^ $(LDFLAGS)

main.o: main.c
$(CC) -o main.o -c main.c $(CFLAGS)

affichage.o: affichage.c
$(CC) -o affichage.o -c affichage.c $(CFLAGS)

clean:
rm -rf *.o

mrproper: clean
rm -rf prog
```

Formation Le langage C

alphorm.com™©

c Règle d'inférence

Formation Le langage C

c La cible .PHONY

```
 Reconstruire les dépendances de la règle PHONY

CC=gcc
CFLAGS=-Wall -ansi -pedantic
LDFLAGS=
prog: main.o affichage.o
 $(CC) -o $@ $^ $(LDFLAGS)
main.o: main.c
 $(CC) -o main.o -c main.c $(CFLAGS)
main.o: affichage.h
%.o: %.c
 $(CC) -o $@ -c $< $(CFLAGS)
.PHONY: clean mrproper
clean:
 rm -rf *.o
mrproper: clean
 rm -rf prog
```

Formation Le langage C

alphorm.com™©

c Génération de fichier objets et sources

```
OBJ= $(SRC:.c=.o)

CC=gcc
CFLAGS=-Wall -ansi -pedantic
LDFLAGS=
SRC= hello.c main.c
OBJ= $(SRC:.c=.o)

prog: main.o affichage.o
$(CC) -o $@ $^ $(LDFLAGS)

main.o: main.c
$(CC) -o main.o -c main.c $(CFLAGS)

affichage.o: affichage.c
$(CC) -o affichage.o -c affichage.c $(CFLAGS)
```

Formation Le langage C

c Génération de fichier objets et sources

Formation Le langage C

alphorm.com™©

c Commande silencieuse

Formation Le langage C

c Gestion des conditions

Formation Le langage C

alphorm.com™©

Ce qu'on a couvert

- Problématique de la gestion en ligne de commande
- Makefile

Formation Le langage C

Alphorm

Compilation séparée

Configuration mémoire d'un programme

Site: http://www.alphorm.com Blog: http://blog.alphorm.com Forum: http://forum.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Les différents segments d'un programme
 - .text
 - .bss
 - .data
 - heap
 - stack

Formation Le langage C

Segment de texte

- Contient les instructions à exécuter
- Lecture seule

Formation Le langage C

alphorm.com™©

C Segment donnée

- Partie du segment de données
- Contient les variables globales ou statiques initialisées
- Accès en écriture

Formation Le langage C

C Segment BSS

- · Partie du segment de données
- Contient les variables globales ou statiques non initialisées
- · Accès en écriture

Formation Le langage C

alphorm.com™©

c Pile d'exécution

- La pile est une structure LIFO.
- Généralement située dans la plus haute zone de la mémoire
- Compteur ordinal : Registre de pointeur de pile qui pointe sur le haut de la pile
 - Modifié à chaque fois qu'une valeur est empilée ou dépilée
- Trame de pile : L'ensemble des valeurs empilées par un appel à une fonction.

Formation Le langage C

Segment d'allocation dynamique

- Allocation dynamique par les fonctions de type m/c/re/alloc
- · Doit être libérée
- · Objet de fuite de mémoire
- Partagé par toutes les bibliothèques et les modules chargés dynamiquement par un processus

Formation Le langage C

alphorm.com™©

c Illustration

Illustration

Formation Le langage C

c Ce qu'on a couvert

- Les différents segments d'un programme
 - Segment de texte
 - Segment bss
 - Segment de données
 - La pile d'exécution
 - Le segment d'allocation dynamique

Formation Le langage C

alphorm.com™©

Alphorm

Compilation séparée

Classe d'allocation des variables

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

c Plan

- Les classes d'allocation (ou classe de mémorisation) :
 - Automatique -> mot clé <u>auto</u>
 - Statique -> mot clé static
 - Registre -> mot clé <u>register</u>
 - Externe -> mot clé extern

Formation Le langage C

alphorm.com™©

c Classe d'allocation automatique

- Portée à l'intérieur d'un bloc de code ou d'un bloc de fonction
- Allouée sur la pile
- Les arguments explicites sont copiés sur la pile et sont en classe d'allocation auto

Formation Le langage C

c Classe d'allocation statique

- 3 cas:
 - 1. Variable globale de classe statique
 - 2. Fonction de classe statique
 - 3. Variable locale de classe statique

Dans le cas 1. et 2. => Portée sur un module objet

Dans le cas 3. La variable locale garde sa valeur d'un appel à l'autre car la variable n'est pas allouée sur la pile mais sur le segment .DATA ou .BSS du processus

Formation Le langage C

alphorm.com™©

c Classe d'allocation registre

- Cas d'optimisation :
 - On indique au système d'allouer la variable sur un registre du cache SI C'EST POSSIBLE

Formation Le langage C

c Classe d'allocation externe

- · Variable globale redéfinie dans un module objet :
 - Problématique multifichiers

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Les classes d'allocation:
 - Automatique
 - Statique
 - Registre
 - Externe

Formation Le langage C

Alphorm

Le préprocesseur

Préprocesseur et directives

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- · Le préprocesseur
- Les directives
- Le fonctionnement du préprocesseur
- #define et #undef
 - Symbole
 - Macros
- #include
- Macros prédéfinies

alphorm.com™©

Formation Le langage C

c Le préprocesseur

- Traduction du fichier source en langage machine = 2 parties
 - 1. Préprocesseur
 - 2. Compilation
- Préprocesseur = traitement du texte du fichier source, interprétation d'instructions particulières appelées des directives
 - gcc –E –o source.i source.c

Formation Le langage C

alphorm.com™©

c Les directives

- Une directive:
 - Commence par '#'
 - Tiennent compte des lignes (« \ » pour passer à une autre ligne)

Formation Le langage C

c Le fonctionnement du préprocesseur

- L'expansion :
 - Identification du symbole ou des paramètres de macros
 - Expansion éventuelle de paramètres de macros
 - Substitution d'un symbole ou des paramètres d'une macro
 - Répétition du processus d'expansion

Formation Le langage C

alphorm.com™©

c Les directives

Les directives

Catégorie	Directives	Rôle
Définition de symbole ou de macros	#define #undef	Définit un symbole ou une macro Annule une définition de symbole ou de macro
Compilation conditionnelle	#if #else #endif #elif #ifdef #ifndef	Teste la valeur d'une expression Condition fausse Termine les instruction #if, #ifdef, #ifndef Permet de clôturer une suite #else #if Teste l'existence d'un symbole Teste l'inexistence d'un symbole
Inclusion de fichier source	#include	
Divers	#line #error #pragma #	Impose un numéro de ligne dans le fichier source Affiche un message d'erreur Spécifique à une implémentation Directive vide

Formation Le langage C

C La directives #define

- · Permet de définir des symboles et des macros
 - Symboles

```
#define NMAX 5
#define TAILLE NMAX+1

#define PI 3.14.159265
#define TRUE 1
#define FALSE 0
#define MES "Hello"
#define FL '\n'
```

 Sera remplacée par le texte par le préprocesseur, respecte les contraintes de syntaxe des identificateurs

Formation Le langage C

alphorm.com™©

c #define

Symboles

```
#define hello printf(''Hello'')

hello; /*remplacé par print(''hello'');*/
```

Macro = symbole plus élaboré

Formation Le langage C

c #define

Possibilité d'utiliser un/des paramètre(s)

```
#define carre(a) a*a
#define diff(a,b) a-b
```

• Effet de bord

```
1 carre(a+b); /* donne a+b*a+b */
```

Etre rigoureux

```
1 #define carre(a) (a) * (a)
```

Formation Le langage C

alphorm.com™©

c #undef

- Utilité :
 - Annule une définition de symbole ou de macros

```
1 #define NMAX 1000
2 .....
3 #undef NMAX
4 .....
5 #define NMAX 2000
```

Formation Le langage C

c #include

- Utilité:
 - Incorporé dans le fichier source un texte provenant d'un autre fichier
 - Pas de restrictions par rapport aux macros
 - Utilisé pour les fichiers d'entête
 - Attention aux inclusions multiples
 - #ifndef

Formation Le langage C

alphorm.com™©

C Macros prédéfinies

Symbole	Signification	Remarques
LINE	Numéro de ligne à l'intérieur du fichier source: constante décimale	Peut être modifié par la directive #line
FILE	Nom de fichier source: chaîne de caractères constante	La norme ne précise pas si le chemin fait partie de ce nom
DATE	Date à laquelle a lieu la compilation: chaîne de la forme « mmm jj aaa »	La valeur reste la même pour toute la durée de la compilation
TIME	Heure à laquelle a lieu la compilation: chaîne de la forme hh:mm:ss	La valeur reste la même pour toute la durée de la compilation
STDC	Constante 1 pour indiquer que l'implemention est conforme à la norme ANSI	

Formation Le langage C

c Ce qu'on a couvert

- Le préprocesseur
- · Les directives
- #define et #undef
 - Symbole
 - Macros
- #include
- · Macros prédéfinies

Formation Le langage C

alphorm.com™©

Alphorm

Le préprocesseur Les marqueurs # et ##

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com[™]©

c Plan

- Opérateur de conversion en chaîne : #
- Notion de token
- Opérateur de concaténation de tokens : ##
- Conséquences d'utilisation

Formation Le langage C

alphorm.com™©

c Opérateur de conversion en chaîne:

- Problématique
 - La substitution de paramètres ou de symbole ne se fait pas à l'intérieur des chaînes de caractères

```
#define affiche(a) printf(''valeur de a : %d\n'', a)
```

Opérateur #

```
#define affiche(a) printf("valeur de" #a ": %d\n", a)
```

Formation Le langage C

Notion de token

- Token => Un programme peut se décomposer en une succession d'éléments appelés token
- Notion indispensable pour le compilateur mais pas pour le programmeur
- Token reconnu par le préprocesseur et par le compilateur
- Décomposition en token, exemple:
 - x1 + 2 conduit aux tokens x1 + et é
 - x+++3 conduit aux tokens x++ + 3
 - =>le préprocesseur et le compilateur recherche la longue séquence de caractère possible qui soit un token

Formation Le langage C

alphorm.com™©

C Opérateur de concaténation de tokens:

- Problématique
 - #define machin truc => machin1 ne produira pas truc1 mais sera un identificateure à part entière
- Opérateur ##
 - #define concatenate(a,b) a ## b
 - concatenate(machin,1) produira machin1
 - Précédé et suivi d'un token

Formation Le langage C

Conséquences

• # et ## bloquent l'expansion des paramètres effectifs

#

#define NMAX 50
#define chaine(x) #x

chaine(NMAX) fournit « NMAX » et non « 50 »

##

#define VERSION 3
#define nomfich(x) fichier ## x

nomfich(VERSION) fournit
« fichierVERSION » et non « fichier3 »

Formation Le langage C

alphorm.com™©

Ce qu'on a couvert

- Opérateur de conversion en chaîne: #
- · Notion de token
- Opérateur de concaténation de tokens: ##
- Conséquence d'utilisation

Formation Le langage C

Alphorm

Le préprocesseur

La compilation conditionnelle

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- Compilation conditionnelle par symboles
- Compilation conditionnelle par expressions
- Imbrications de directives de compilation conditionnelle
- · Cas d'utilisation

Formation Le langage C

Compilation conditionnelle par symboles

Exemple

```
#define DEBUG
....

#ifdef DEBUG
instruc_1; #else
instruc_2;
#endif
....

#ifdef DEBUG
instruc_3; #endif
```

Ou

Formation Le langage C

alphorm.com™©

Compilation conditionnelle par expressions

Exemple

```
#define COND 1
....

#if COND == 1
....

#endif

#if COND == 2
....

#endif
```

<u>Ou</u>

```
#define COND 1
....
#if COND == 1
....
#elif COND == 2
....
#endif
```

Formation Le langage C

Compilation conditionnelle par expressions

• Exemple

```
#if defined(COND)
 instruc_1;
#else
 instruc_2;
#endif
```

Formation Le langage C

alphorm.com™©

c Imbrications de directives

• Exemple

```
#if COND_1
 instruc_1;
#else
 instruc_2;
#if COND_2
 instruc_3;
#else
 instruc_4;
-#endif
```

Formation Le langage C

c Cas d'utilisation

- Tests et debug
- Taille de code source
- Incompatibilité C et C++
- Intégration d'autres langage en C
- Détection de plateforme et d'architecture
- Code OS dépendant
- Frameworks

Formation Le langage C

alphorm.com™©

Ce qu'on a couvert

- Compilation conditionnelle par symboles
- Compilation conditionnelle par expressions
- Imbrications de directives de compilation conditionnelle
- · Cas d'utilisation

Formation Le langage C

Alphorm

La bibliothèque standard Fonctions mathématiques

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com
Forum: http://forum.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Fichier <math.h>
 - Fonctions trigonométriques
 - Fonctions hyperboliques
 - Fonction exponentielle et logarithme
 - Fonction puissance
 - Autres fonctions

Formation Le langage C

c Fonctions trigonométriques

- Arc cosinus: double acos(double x) donne la valeur principale en radian
- Arc sinus: double asin(double x) donne la valeur principale en radian
- Arc tangente: double atan(double x) donne la valeur principale en radian
- Arc tangente: double atan2(double y, double x) donne la valeur principale en radian de y/x
- Cosinus: double cos(double x): valeur en radian
- Sinus: double sin(double x): valeur en radian
- Tangente: double tan(double x): valeur en radian

Formation Le langage C

alphorm.com™©

c Fonctions hyperboliques

- Cosinus hyperbolique: double cosh(double x): valeur en radian
- Sinus hyperbolique: double sinh(double x): valeur en radian
- Tangente hyperbolique: double tanh(double x): valeur en radian

Formation Le langage C

c Fonction exponentielle et logarithme

- Exponentionelle: double exp(double x);
- FREXP: double frexp(doublex, int*exp);
- LOG: double log(double x);
- LOG10: double log10(double x);
- MODF: double modf(double x, double* adr_entier);

Formation Le langage C

alphorm.com™©

c Fonctions puissance

- Puissance: double pow(double x, double y);
 - X puissance Y
- Racine carré arithmétique: double sqrt(doublex);

Formation Le langage C

C Autres fonctions

- Ceil: double ceil(double x);
- Fabs double fabs(double x);
- Floor: double floor(double x);
- Fmod: double fmod(double x, double y);

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- Fichier <math.h>
 - Fonctions trigonométriques
 - Fonctions hyperboliques
 - Fonction exponentielle et logarithme
 - Fonction puissance
 - Autres fonctions

Formation Le langage C

Alphorm

La bibliothèque standard Entrées/sorties et fichier

Site: http://www.alphorm.com Blog: http://blog.alphorm.com Forum: http://forum.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- stdio.h : Entrées Sorties
 - Présentation de la bibliothèque standard d'entrées / sorties
 - Types prédéfinis
 - Constantes prédéfinies
 - Fonctions d'écriture formatée
 - Fonctions de lecture formatée
 - Fonctions d'entrées-sorties de caractères
 - Fonctions d'entrées-sorties sans formatage
 - Fonctions d'accès aux fichiers
 - Fonctions d'opérations sur les fichiers
 - Fonctions agissant sur le pointeur de fichier
 - Fonction de gestion des erreurs d'entrée-sortie

Formation Le langage C

c Présentation

- <assert.h> Diagnostic à l'exécution
- <ctype.h> Manipulation des caractères
- <errno.h> Gestion des erreurs
- limits.h> Limites de l'arithmétique entière
- <locale.h> Support multilingue
- <math.h> La bibliothéque mathématique
- <setjmp.h> Transfert d'exécution
- <signal.h> Gestion des signaux
- <stdarg.h> Gestion des arguments

- <stddef.h> Définitions générales
- <stdio.h> Entrées/Sorties
- <stdlib.h> Utilitaires d'usage général
- <float.h> Limites de l'arithmétique flottante <string.h> Manipulation des chaînes de caractères
 - <time.h> Manipulation des mesures de temps

Formation Le langage C

alphorm.com™©

Types prédéfinies

- Types connus:
 - int / char / float
 - struct / union
 - unsigned / signed / short /long
- Types prédéfinis :
 - size t
 - FILE
 - fpos_t

Formation Le langage C

Constantes prédéfinies

NULL

stderr

- IOFBF, IOLBF, IONBF
- stdin

BUFSIZ

stdout

- EOF
- FOPEN_MAX
- L_tmpnam
- SEEK_CUR, SEEK_END, SEEK_SET
- TMP_MAX

Formation Le langage C

alphorm.com™©

Fonctions d'accès aux fichiers

- FILE* fopen(const char* nom_fichier, const char* mode)
- FILE* reopen(const char* nom_fichier, const char* mode, FILE* flux)
- int fflush(FILE* flux)
- int fclose(FILE* flux)

Formation Le langage C

c Fonction d'écriture formatée

- int fprintf(FILE* flux, const char *format, ...)
- int printf(const char *format, ...)
- int sprintf(char* chaine, const char *format, ...)
- int vfprintf(FILE* flux, const char *format, va_list arg)
- int vprintf(const char *format, va_list arg)
- int vsprintf(char* chaine, const char *format, va_list arg)

Formation Le langage C

alphorm.com™©

c Fonction de lecture formatée

- int fscanf(FILE* flux, const char *format, ...)
- int scanf(const char *format, ...)
- int sscanf(char* chaine, const char *format, ...)
- int vfscanf(FILE* flux, const char *format, va_list arg)
- int vscanf(const char *format, va_list arg)
- int vsscanf(char* chaine, const char *format, va_list arg)

Formation Le langage C

c Fonction d'entrées sorties de caractères

- int fgetc(FILE* flux)
- char* fgets(char* chaine, int n, FILE* flux)
- int fputc(int c, FILE* flux)
- int fputs(const char* chaine, FILE* flux)
- int getc(FILE* flux)
- int getchar(void)
- char* gets(char* chaine)
- int putc(int c, FILE* flux)

- int putchar(int c)
- int puts(const char* chaine)
- int ungetc(int c, FILE* flux)

Formation Le langage C

alphorm.com™©

c Fonction d'entrées-sorties sans formatage

- size_t fread(void* adr, size_t taille, size_t nblocs, FILE* flux)
- size_t fwrite(const void* adr, size_t taille, size_t nblocs, FILE* flux)

Formation Le langage C

c Fonctions d'opérations sur les fichiers

- int remove(const char* nom_fichier)
- int rename(const char* ancien, const char *nouveau_nom)
- FILE*tmpfile(void)

Formation Le langage C

alphorm.com™©

c Fonctions agissant sur le pointeur sur un fichier

- int fgetpos(FILE* flux, fpos_t* pos)
- int fseek(FILE* flux, long deplacement, int origine)
- int fsetpos(FILE* flux, const fpos_t *pos)
- long ftell(FILE* flux)
- void rewind(FILE* flux)

Formation Le langage C

C Fonction de gestion des erreurs d'entréed sorties

- void clearerr(FILE* flux)
- int feof(FILE* flux)
- int ferror(FILE* flux)
- void perror(const char* chaine)

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

- stdio.h: Entrées Sorties
 - Présentation de la bibliothèques standard d'entrées / sorties
 - Types prédéfinis
 - Constantes prédéfinies
 - Fonctions d'écriture formatée
 - Fonctions de lecture formatée
 - Fonctions d'entrées-sorties de caractères
 - Fonctions d'entrées-sorties sans formatage
 - Fonctions d'accès aux fichiers
 - Fonctions d'opérations sur les fichiers
 - Fonctions agissant sur le pointeur de fichier
 - Fonction de gestion des erreurs d'entrée-sortie

Formation Le langage C

alphorm.com[™]©

Alphorm

La bibliothèque standard Manipulation de chaînes de caractères

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- La longueur: strlen
- La copie: strcpy / strncpy
- La concaténation: strcat / strncat :
- La comparaison: strcmp:
- La recherche
 - strchr / strrchr
 - strstr
 - strpbrk
 - strspn / strcspn

- L'éclatement: strtok
- La conversion
 - strcod / strtoi / strtol
 - atoi / atol / atof
- La manipulation d'octets:
 - memcpy / memmove / memcmp
 - memset / memchar

Formation Le langage C

c La longueur: strlen

- size_t strlen (const char *chaine)
- (string.h)
- Fournit la longueur d'une chaîne dont on lui transmet l'adresse
 - Paramètre d'entrée: chaine: adresse de la chaîne
 - Valeur de retour: size_t (unsigned int définie par typedef)

Formation Le langage C

alphorm.com™©

C La copie: strcpy / strncpy

- char *strcpy(char *dest, const char *source);
 - dest: adresse à laquelle sera recopiée la chaine
 - source: adresse de la chaine à recopier
 - Valeur de retour: adresse de dest
- N'effectue pas de contrôle de longueur et ne contrôle pas la présence de '\0' en fin de chaîne
- char *strncpy(char *dest, const char *source, size_t longueur);
 - dest: adresse à laquelle sera recopiée la chaine
 - source: adresse de la chaine à recopier
 - longueur: nombre maximal de caractères recopiés y compris le 0 de fin
 - Valeur de retour: adresse de dest

Formation Le langage C

C La concaténation: strcat / strncat

- char *strcat (char *dest, const char *source) (string.h)
 - Recopie la chaîne située à l'adresse source à la fin de la chaîne d'adresse dest, le '\0' est substituée par le premier caractère de source
 - Pas de contrôle de longueur, pas d'ajout '\0'
 - Ne gère pas le chevauchement de chaine
- char *strncat (char *dest, const char *source, size_t longueur) (string.h)
 - Permet en plus de strcat de contrôler le nombre de caractère concaténés

Formation Le langage C

alphorm.com™©

c La comparaison: strcmp

- int *strcmp (const char *ch1, const char *ch2) (string.h)
 - ch1, ch2 : adresse des chaines à comparer
 - Valeur de retour : négative/positive/nulle
- int *strncmp (const char *ch1, const char *ch2, size_t longueur) (string.h)
 - La comparaison se fait sur une longueur définie par longueur

Formation Le langage C

c La recherche: strchr / strrchr

- char* strchr (const char *chaine, int c) (string.h)
 - Recherche la première occurrence d'un caractère dans une chaîne
 - Retourne l'adresse du caractère trouvé ou NULL sinon
- char* strrchr (const char *chaine, int c) (string.h)
 - Fait comme « strchr » mais en commençant par la fin

Formation Le langage C

alphorm.com™©

c La recherche: strstr

- char* strstr (const char *chaine1, const char *chaine1) (string.h)
 - Recherche la première occurrence d'une chaîne dans une chaîne
 - Retourne l'adresse de la sous chaîne trouvée ou **NULL** sinon

Formation Le langage C

c La recherche: strpbrk

- char* strpbrk (const char *ch1, const char *ch2) (string.h)
 - Permet de rechercher la première occurrence d'un des caractères appartenant à un ensemble
 - ch1: adresse de la chaîne pour effectuer la recherche
 - ch2: adresse de la chaîne contenant les différents caractères concernés
 - Valeur de retour: adresse de la première occurrence, dans la chaîne ch1 de la première occurrence de la chaîne ch2 ou NULL si rien n'est trouvé

Formation Le langage C

alphorm.com™©

c strspn / strcspn

- size_t strspn(const char*ch1, const char *ch2) (string.h)
 - Analyse de préfixe
 - Retourne la longueur du segment initial répondant aux conditions
- size_t strcspn(const char*ch1, const char *ch2) (string.h)
 - Analyse de préfixe sur l'inexistence des caractère
 - Retourne la longueur du segment initial ne répondant pas aux conditions

Formation Le langage C

c L'éclatement: strtok

- char* strtok (char *ch1, const char * delimiteur) (string.h)
 - Éclater une chaîne en plusieurs chaînes en se basant sur un délimiteur
 - Exemple: éclater 14:25:52 en '14', '25', et '52'

Formation Le langage C

alphorm.com™©

C La conversion: strtod / strtoi / strtol

- double strtod(const char * ch1, char ** carinv) (string.h)
 - Conversion d'une chaîne en un double
 - Valeur de retour: valeur du double ou 0 en cas d'erreur
- long strtol(const char *ch1, char ** carinv, int base) (stdli.h)
 - Conversion d'une chaîne en un entier de type long
 - Valeur de retour: valeur du 'long' ou 0 en cas d'erreur
- unsigned long strtoul(const char *ch1, char ** carinv, int base) (stdli.h)
 - Conversion d'une chaîne en entier de type unsigned long
 - Valeur de retour: valeur de l'unsigned long ou 0 en cas d'erreur

Formation Le langage C

C La conversion: atoi / atol / atof

Conservées par la norme à titre de compatibilité:

double atof(const char* chaine) (stdlib.h)

long atol(const char* chaine) (stdlib.h)

int atoi(const char* chaine) (stdlib.h)

Formation Le langage C

alphorm.com™©

c La manipulation d'octet: memcpy/memmove/memcmp

- Recopier la valeur d'un objet dont on connait la taille et l'adresse:
 - void *memcpy(void* dest, const void *src, size_t longueur) (stdlib.h)
 - N'autorise pas le chevauchement
 - void *memmove(void dest, const void *src, size_t longueur) (stdlib.h)
 - Autorise pas le chevauchement
 - int memcmp(const void zone1, const void *zone2, size_t longueur) (stdlib.h)
 - Comparaison lexicographique
 - Utilise les mêmes règles que strcmp

Formation Le langage C

c memset / memchar

- void *memset (void *zone, int c, size_t longueur) (string.h)
 - Initialise à une valeur déterminée
 - Possibilité de préciser une longueur
- void *memchr (const void *zone, int c, size_t longueur) (string.h)
 - Recherche la première occurrence d'une valeur donnée dans une suite d'octet

Formation Le langage C

alphorm.com™©

c Ce qu'on a couvert

• Fonctions de manipulation de chaînes de caractères

Formation Le langage C

Alphorm

La bibliothèque standard

Les normes C89/C99/C11

Site: http://formation.inge-tech.com Blog: http://www.alphorm.com/blog Forum: http://www.alphorm.com/forum

Formation Le langage C

Rabah ATTIK

Formateur et consultant indépendant Ingénierie système embarqué rabah.attik@inge-tech.com

alphorm.com™©

c Plan

- Les organismes de normalisation
- Historique des normes du C
- La norme ANSI C ou C89
- Les apports de la norme C99
- Les apports de la norme C11

Formation Le langage C

c Les organismes de normalisation

- L'ANSI (American National Standards Institute)
 - Organisme privé à but non lucratif qui supervise le développement de normes pour les produits, les services, les procédés, les systèmes et les employés des États-Unis.
 - www.ansi.org
 - ASCII / SCSI /
- L'ISO (International Standard Organisation)
 - Organisme de normalisation international composé de représentants d'organisations nationales de normalisation de 165 pays

Formation Le langage C

alphorm.com™©

c Historique des normes

- C K&R puis C89 (ANSI X3.159-1989)
- C90 = C89 adopté par l'ISO (ISO/CEI 9899:1990)
- C94/C95, les correctifs
- C99 (ISO/CEI 9899:1999)
- C11 (ISO/IEC 9899:2011)

Formation Le langage C

c C89

- 10 ans d'évolution depuis la création
 - Créé en 72 et normé en 89
 - 1978: « The C programming language » décrit le langage stabilisé
 - 1983 début de la normalisation
 - Bibliothèque standard

Formation Le langage C

alphorm.com™©

c C89

- Un langage complet ?
 - **1994 & 1996**:
 - Bibliothèque standard, ajout de 3 fichiers
 - http://www.open-std.org/JTC1/SC22/WG14/www/docs/tc1.htm
 - http://www.open-std.org/JTC1/SC22/WG14/www/docs/tc2.htm

Formation Le langage C

c Les apports de la normes C99

- Les tableaux de taille variable.
- · Les fonctions inline.
- Les nouveaux types de données long, _Complex, _Bool.
- Les pointeurs "restreints" (restrict)
- Caractères étendus

Formation Le langage C

alphorm.com™©

c Les apports de la normes C99

Les tableaux de taille variable

```
const int n1 = 14;
int t1[n1];
```

- Possibilité de passer en argument d'un fonction
- · A l'intérieur du fichier (du module objet)
- Pas de tableau « static » à taille variable

Formation Le langage C

c Les apports de la normes C99

- Les fonctions inline.
 - Permet de gagner en rapidité d'exécution
 - · Fonction courte appelée souvent
 - · Grossi le programme

```
#define carre(a) ((a)*(a))
int main(void)
{
 int b = carre(a);
 printf(''le carre de %d est %d'',a, b);
 return 0;
}

inline int carre(int a) { return a*a;}
 int main(void)
 {
 int b = carre(a);
 printf(''le carre de %d est %d'',a, b);
 return 0;
}
```

Formation Le langage C

alphorm.com™©

c Les apports de la normes C99

- Les nouveaux types de données long, _Complex, _Bool.
 - « long long»
 - « _Complex » (<complex.h>)
 - « _Bool » (<stdbool.h>)
- Les pointeurs restreints :
 - « restrict »
 - int * restrict // pointeur restreint sur int
 - int * restrict * // pointeur sur pointeur restreint sur int
 - int restrict * // ILLÉGAL
 - int ** restrict // pointeur restreint sur pointeur sur int

Formation Le langage C

c Les apports de la normes C99

- · Les caractères étendus
 - En C90, la gestion des caractères spécifiques est impossible
 - wchar_t
 - Le cast en int se fait sur wint_t
 - Les fonctions sont reprises sous la forme wcs.... à la place de str...

Formation Le langage C

alphorm.com™©

c Les apports de la norme C11

- Le multithreading
- L'unicode
- Les structures et union anonymes

Formation Le langage C

C Les apports de la norme C11

- Le multithreading: (<stdatomic.h> et <threads.h>)
 - Processus « léger »

- Création et gestion de thread
- Mutex
- Variables contidionnelles
- Thread Specific storage
- Atomic Objects "atomic"

Formation Le langage C

alphorm.com™©

c Les apports de la norme C11

- L'unicode :
 - UTF-8 (char)
 - UTF-16 (char16_t)
 - UTF-32 (char32_t)

Endian-ness / OS dependant representations

Formation Le langage C

C Les apports de la norme C11

- Les structures et unions anonymes
 - Utile pour les imbrication de structures

```
struct st1

{
 union
 {
 struct{int n; double d;} st2;
 struct{long q; float x;};
 };

};

struct st1 s;
s.st2.n = 1 // OK
s.n = 1 // erreur
s.q= 1 // OK
```

Formation Le langage C

alphorm.com™©

Ce qu'on a couvert

- Les organismes de normalisation
- · Historique de normes en C
- C89
- C99
- C11

Formation Le langage C

Alphorm

Le langage C Conclusion

Site: http://www.alphorm.com
Blog: http://blog.alphorm.com
Forum: http://forum.alphorm.com

Formation Le langage C

Rabah ATTIK

Formateur et Consultant indépendant Ingénierie système embarqué

alphorm.com™©

c Plan

- Conclusion de la formation
- Présentation de la formation C Avancé

Formation Le langage C

Conclusion de la formation

- Le langage C
- Chapitre 2: Premiers pas en C
- Chapitre 3: La mémoire et le programme
- Chapitre 4: Types, opérateurs et expressions
- Chapitre 5: Structures de contrôle
- Chapitre 6: Pointeurs, tableaux et chaines de caractères
- · Chapitre 7: Les types structurés

- Chapitre 8: Les fonctions
- Chapitre 9: Compilation séparée
- Chapitre 10: Le préprocesseur
- Chapitre 11: La bibliothèque standard

Formation Le langage C

alphorm.com™©

C Présentation de la formation C Avancé

- C Avancé
 - Allocation dynamique
 - Les normes C99 et C11
 - Gestion avancée des fichiers
 - Gestion des signaux
 - time.h stdlib.h stdarg.h signal.h stdjmp.h stddef.h
 - Callbacks
 - Règle d'aliasing strict
 - Gestion de l'environnement

- Les caractères étendus
- Les adaptation locales
- La récursivité
- Les branchements non locaux
- Les threads
- And so on...

Formation Le langage C

c Ce qu'on a couvert

- Conclusion de la formation
- Présentation de la formation « C Avancé »

Formation Le langage C