Chapitre 2: Les structures

- → Une **structure** est une collection de plusieurs variables (**champs**) groupées dans un ensemble pour un traitement commode,
- → Les variables d'une structure sont appelées *membres* et peuvent être de n'importe quel type (tableaux, pointeurs, entiers)

```
struct Membre
{
 char nom[80];
 char adresse[200];
 int *numero;
 float amende[10];
};
```

Déclaration de Structures

```
→ Déclaration de la structure

struct produit

{
 int code;
 int qte;
 float prix;
};
```

→ Déclaration des variables de la structure

```
struct produit prd1;
struct produit prd1, prd2;
```

→ Déclaration de structure et variables de la même structure :

```
struct produit
{
 int code;
 int qte;
 float prix;
} prd1,prd2;
```

Déclaration de Structures

→ Déclaration de la structure

METHODE 3

Utilisation des champs d'une structure

```
struct produit
{
 int code;
 int qte;
 float prix;
};
struct produit prd1, prd2;
```

```
prd1.code = 2015;
```

affecte la valeur 2015 au champ code de la structure prd1.

```
printf("%f",prd1.prix);
```

affiche la valeur du champ prix de la structure prd1.

```
scanf ("%f",&prd2.prix);
```

Lit une valeur qui sera affectée au champ prix de la structure prd2.

→Notez bien la présence de l'opérateur &.

Utilisation des champs d'une structure

```
struct produit
{
 int code;
 int qte;
 float prix;
};
struct produit prd1, prd2;
```

prd1=prd2;

→ Possible pour le cas de structures de même type.

→Ça vient a remplacer:

```
prd1.code = prd2.code;
prd1.qte = prd2.qte;
prd1.prix = prd2.prix;
```

Structure et Pointeur

EF01

Enregi- code 2017

strement qte 1200

prix 7000

→ L'accès aux membres de la structure pointée par prd3 se fait de la manière suivante:

```
prd3→code=2017;
prd3→qte=1200;
```

→L'affichage:

```
printf("%d \n",Prd3 \rightarrow qte);
```


→La Lecture :

```
scanf("%f",&Prd3→prix);
```

1200 7000

• Structures contenant des tableaux:


```
struct personne
{
 char nom[30];
 char prenom [20];
 double heures [31];
} employe;
```


Réserve les emplacements pour une structure nommée **employe**. Ces derniers comportent trois champs:

- · nom qui est un tableau de 30 caractères,
- · prenom qui est un tableau de 20 caractères,
- · heures qui est un tableau de 31 flottants.

• Tableaux de Structures:

- → La structure point pourrait, par exemple, servir à représenter un point d'un plan, point qui serait défini par son nom (caractère) et ses deux coordonnées.
- → Le tableau courbe, pourrait servir à représenter un ensemble de 50 points du type ainsi défini.

• Structures imbriquées:

```
struct Date
{
 int jour;
 int mois;
 int an;
};
```

```
struct Livre
{
 char titre[80];
 char auteur[80];
 float prix;
};
```

```
struct Pret
{
 struct Livre b;
 struct Date due;
 struct Membre *who;
};
```


Exercice 1:

Ecrire un programme qui lit au clavier des informations dans un tableau de structures du type point défini comme suit:

```
typedef struct {
 char nom;
 double x;
 double y;
 } point;
```

→ Le nombre d'éléments du tableau est une constante.

Ecrire un programme permettant de déclarer, de remplir et d'afficher un tableau de N éléments de type employé.

NB : salaire=salaire_fixe+prime avec prime =Nb_heures_sup*10 ;

Transmission d'une structure en argument d'une fonction

→ Transmission par Valeur

```
#include <stdio.h>
 void fct (struct prdoduit prd)
struct produit {
 int code;
 prd.code = 0; prd.prix=1;
 float prix;
 printf ("\ndans fct : %d %f", prd.code, prd.prix);
main()
 Résultat:
struct produit prd1;
 avant appel fct: 1055 12,5
void fct (struct produit p) ;
 dans fct: 01
 au retour dans main: 1055 12,5
prd1.code = 1055; prd1.prix = 12.5;
printf ("\navant appel fct : %d %f",prd1.code,prd1.prix);
fct (prd1);
printf ("\nau retour dans main : %d %f", prd1.code,prd1.prix);
```

Transmission d'une structure en argument d'une fonction

→ Transmission par Adresse

```
#include <stdio.h>
 void fct (struct prdoduit *prd)
struct produit {
 int code;
 prd \rightarrow code = 0; prd \rightarrow prix = 1;
 float prix;
 printf ("\ndans fct : %d %f", prd→code, prd→prix);
main()
 Résultat:
 avant appel fct: 1055 12,5
struct produit prd2;
 dans fct: 01
void fct (struct produit *);
 au retour dans main: 01
prd2.code = 1055; prd2.prix = 12.5;
printf ("\navant appel fct : %d %f",prd2.code,prd2.prix);
fct (&prd2);
printf ("\nau retour dans main : %d %f", prd2.code,prd2.prix);
```


```
Exercice 3 :Soit la structure suivante :

typedef struct {
 char *nom;
 char *prenom;
 long CNE;
 char filiere [4]; /* GI ou GSTR*/
 float CC1;
 float CC2;
 float Note_projet;
 float Note_module;
 char decision[3]; /* V: Valdé , NV: Non Validé ,R: Rattrapage
 } CYCLE_INGENIEUR;
```

Ecrire un programme permettant de déclarer, de remplir et d'afficher un tableau de N étudiant .

N.B: Le tableau des étudiants doit être déclaré à l'intérieur de la fonction main()

Chapitre3: Les Fichiers

Définition

Un **fichier** est un ensemble **d'informations stocké** sur une mémoire de masse (disque dur, disquette, bande magnétique, CD-ROM).

Types de Fichiers

Fichier Binaire: contient des données non textuelles. Ils ne prennent sens que s'ils sont traités par un programme adapté.

Exemples: code exécutable d'1 prog., fichiers son, vidéo, etc.

Fichier Texte: est formé de caractères ASCII, organisés en lignes, chacune terminée par un caractère de contrôle de fin de lignes.

Les fichiers textes peuvent être édités avec des éditeurs de texte et affichés de manière lisible à l'écran.

Types d'accès:

Séquentiel : le fichier est parcouru systématiquement depuis le début jusqu'à l'élément recherché

Direct: la position de l'élément recherché est fournie

Opérations et Déclaration

Opérations de Base (Librairie STDLIB.H)

- Créer
- Ouvrir
- Fermer
- Lire
- Ecrire
- Détruire
- Renommer

→On définit un **pointeur** qui fournit l'adresse d'une cellule donnée.

pointeur

NB: La déclaration des fichiers doit figurer AVANT la déclaration des autres variables.

• Ouverture et fermeture de fichiers:

Exemple:

```
FILE *fichier;
fichier = fopen("c :\listes.txt", "w" );
/* instructions et traitements*/
fclose(fichier);
```

Modes d'ouverture d'un fichier Texte:

FILE *fopen(char *nom, char *mode);

mode:

- « r » ouverture d'un fichier en **lecture** : le fichier doit exister, autrement la fonction fopen return NULL ;
- « w » création et ouverture d'un fichier en **écriture** : si le fichier existe, son contenu est détruit ;
- « a » ouverture d'un fichier en **écriture à la fin du fichier** : si le fichier n'existe pas, il est créé ;
- « r+ » ouverture d'un fichier **en lecture et écriture** : le fichier doit exister, autrement la fonction fopen return NULL ;
- «w+» création et ouverture d'un fichier en lecture et écriture : si le fichier existe, son contenu est détruit ;
- « a+ » ouverture d'un fichier en lecture et en écriture à la fin du fichier : si le fichier n'existe pas, il est créé.

Ces modes d'accès ont pour particularités :

- Si le mode contient la lettre r, le fichier doit exister.
- Si le mode contient la lettre w, le fichier peut ne pas exister. Dans ce cas, il sera créé. Si le fichier existe déjà, son ancien contenu sera perdu.
- Si le mode contient la lettre a, le fichier peut ne pas exister. Dans ce cas, il sera créé. Si le fichier existe déjà, les nouvelles données seront ajoutées à la fin du fichier précédent.

• Lecture et Ecriture dans les fichiers:

Fonctions de lecture

```
int fscanf(FILE* stream, const char* format, ...);
int fgetc(FILE* stream);
char* fgets(char* buffer, int size, FILE* stream);
```

Fonctions d'écriture

```
int fprintf(FILE* stream, const char* format, ...);
int fputc(int ch, FILE* stream);
int fputs(const char* buffer, FILE* stream);
```

• Exemple 1: Lecture / Ecriture :

```
#include <stdio.h>
void main(void)
char titre[81];
float x[10];
int ind[10], i=0,n=10;
FILE *f;
 f = fopen("monfichier.txt","w");
 if (f != NULL)
 fprintf(f,"%s\n",titre);
 for (i=0; i < n; i++)
 fprintf(f, \%f \%d n, x[i], ind[i]);
 fclose(f);
 Ecriture
```

```
#include <stdio.h>
void main(void)
char titre[81];
float x[10];
int ind[10], i=0;
FILE *f:
 f = fopen("monfichier.txt","r");
 if (f! = NULL) {
 fgets(titre,80,f);
 while(!feof(f)) {
 fscanf(f,"%f%d",&x[i],&ind[i]);
 i++;
 fclose(f);
 Lecture
```

Exemple 2: lecture caractère par caractère

```
FILE *f;
 f = fopen("monfichier.txt","r");
do

{
 caractereActuel = fgetc(f); // On lit le caractère
 printf("%c", caractereActuel); // On l'affiche
} while (caractereActuel != EOF);
fclose(f);
```

Exemple 3: lecture d'une chaîne de caractères

```
FILE *f;
 f = fopen("monfichier.txt","r");
do
 fgets(chaine, TAILLE MAX, f);
 // On lit maximum TAILLE MAX caractères du fichier, on stocke le tout dans
"chaine"
 printf("%s", chaine); // On affiche la chaîne
 } while (!feof(f));
fclose(f);
```

Supprimer un fichier:

Pour supprimer un fichier, on utilise la fonction suivante :

int remove(const char* fichierASupprimer);

Exemple:

```
int main()
{
 remove("test.txt");
 return 0;
}
```

Renommer un fichier:

Pour renommer un fichier, on utilise la fonction suivante :

int rename(char* ancienNom, char* nouveauNom);

Exemple:

```
int main()
{
 rename("test.txt", "test_renomme.txt");
 return 0;
}
```

Exercice 1

Ecrire un programme qui permet de:

- Créer un fichier texte dont le nom est choisi par l'utilisateur
- remplir le fichier par une liste des étudiants(CNE, Nom, Prénom) : le nombre des enregistrements est déterminé par l'utilisateur(*Enregistrement par ligne*)
- Afficher son contenu

<u>Exercice 2</u>

1) Soit le fichier texte suivant, écrire un programme en c affichant le nombre de mots commençant par une majuscule.

Semestre 2 Module Programmation Avancée en C
Contrôle continu Numéro: 1
fichiers et Listes
simplement chaînées

65

Exercice 3

Ecrire un programme qui permet de supprimer la 5ème ligne et la 8ème ligne d'un fichier texte. Chaque ligne comporte un enregistrement de type étudiant.

Modes d'ouverture d'un fichier binaire:

FILE *fopen(char *nom, char *mode);

mode: «rb» ouverture d'un fichier en **lecture** : le fichier doit exister, autrement la fonction fopen return NULL; création et ouverture d'un fichier en écriture : si le fichier existe, son contenu est « wb » détruit ; «ab» ouverture d'un fichier en écriture à la fin du fichier : si le fichier n'existe pas, il est créé; «rb+» ouverture d'un fichier en lecture et écriture : le fichier doit exister, autrement la fonction fopen return NULL; création et ouverture d'un fichier en lecture et écriture : si le «**wb**+ » fichier existe, son contenu est détruit; ouverture d'un fichier en lecture et en écriture à la fin du fichier : si le «ab+» fichier n'existe pas, il est créé.

Fonction de lecture des fichiers binaires

```
fread(void *pointeur, size_t taille, size_t nombre, FILE *flot);
pointeur: est l'adresse du début des données à transférer,
taille: la taille des objets à transférer,
nombre: leur nombre.
```

Fonction d'écriture dans un fichier binaire

```
fwrite (void *pointeur, size_t taille, size_t nombre, FILE *flot);
-pointeur: est l'adresse du début des données à transférer,
-taille: la taille des objets à transférer,
-nombre: leur nombre.
```

Exemples:

Ecrire dans un fichier binaire:

```
int main(void) {
FILE *f_in, *f_out;
char F_SORTIE[]="c:\nomfich.bin";
int tab1[50], tab2[50]; int i;
for (i = 0; i < NB; i++) tab1[i] = i;
if ((f_out = fopen(F_SORTIE, "wb"))
== NULL) { printf("Impossible
d'écrire dans le fichier");
return(-1);}
fwrite(tab1, 50 * sizeof(int), 1,
f_out);
fclose(f_out);
```

<u>Lire à partir d'un fichier binaire :</u>

```
if ((f_in = fopen(F_SORTIE, "rb"))
== NULL) { printf("Impossible de
lire dans le fichier "); return(-1); }
fread(tab2, 50 * sizeof(int), 1,
f_in);
fclose(f_in);
for (i = 0; i < 50; i++)
printf("%d\t",tab2[i]);
return(0);
```

Positionnement dans un fichier:

Il est possible d'accéder à un fichier en *mode direct*, c'est-à-dire que l'on peut se positionner à n'importe quel endroit du fichier. La fonction **fseek** permet de se positionner à un endroit précis:

int fseek(FILE *flot, long deplacement, int origine);

La variable origine peut prendre trois valeurs :

- 0 : début du fichier ;
- 1 : position courante;
- 2: fin du fichier.

Positionnement dans un fichier:

```
La fonction
```

```
int rewind(FILE *flot);
```

permet de se positionner au début du fichier.

Elle est équivalente à : fseek(flot, 0, 0);

La fonction

long ftell(FILE *flot);

retourne la position courante dans le fichier (en nombre d'octets depuis l'origine).

Exemple:

```
/* on se positionne a la fin du fichier */
fseek(f_in, 0, 2); printf("\n position %ld", ftell(f_in));
/* deplacement de 10 int en arriere */
fseek(f_in, -10 * sizeof(int), 2);
printf("\n position %ld", ftell(f_in));
fread(&i, sizeof(int), 1, f_{in}); printf("\t i = %d", i);
/* retour au début du fichier */
rewind(f_in); printf("\n position %ld", ftell(f_in));
fread(&i, sizeof(int), 1, f_i); printf("\t i = %d", i);
/* deplacement de 5 int en avant */
fseek(f_in, 5 * sizeof(int), 1);
printf("\n position %ld", ftell(f_in));
fread(&i, sizeof(i), 1, f_{in}); printf("\t i = %d\n", i);
```

Exercice 1:

Développer un programme en C permettant de faire la gestion des *courriers* électroniques, chaque courrier est identifié par: l'adresse de son expéditeur, son sujet, sa date d'envoi, son contenu et son état de lecture (Par défaut l'état des messages non lus prend la valeur 0).

- 1) Donnez la déclaration de(s) (la) structure(s) nécessaire(s) pour gérer ces données.
- 2) Ecrivez une fonction permettant d'ajouter un courrier électronique au fichier binaire *Mail.bin* sans écraser son contenu.
- 3) Ecrivez une fonction permettant de numéroter les enregistrements du fichier Mail.bin.

Exercice 1(suite):

- 4) Ecrivez une fonction permettant de copier les enregistrements impaires du fichier **Mail.bin** dans le fichier **Mail_Impairs.bin** et ceux paires dans le fichier **Mail_Pairs.bin**.
- 5) Ecrivez une fonction *Chercher_Mail_Exped(char *nom_fich, char *adr_exp)* permettant de rechercher un mail dans le fichier *Mail.bin* à base de l'adresse de son expéditeur. La fonction retournera le numéro de de l'enregistrement de la première occurrence .
- 7) Ecrivez une fonction *MenuPrincipal()* permettant d'afficher à l'utilisateur la liste des actions à faire.
- 8) Ecrivez une fonction *main()* permettant de faire appel aux fonctions développées.

Pb et difficultés

- → Stocker des données en mémoire, nous avons utilisé des variables simples :
 - Type int, double. . .,
 - Des tableaux,
 - Des structures personnalisées. Si vous souhaitez
- → Stocker une série de données, le plus simple est en général d'utiliser des tableaux.
 - → Limitation: (Exemple)

Int tab[4]

Impossible d'ajouter des cases à un tableau après

sa création!

Pb et difficultés

- → Lors de la manipulation de nombre variable d'instances d'une structure, et on souhaite insérer, supprimer dynamiquement;
- Les Tableaux de structures ne suffisent plus

```
Struct strct{
 champ1;
 Champ2;
};
struct strct strct[n];
```


Strct[1]	Strct[2]	Strct[3]	Strct[4]	•••••	•••••	Strct[n]	Strct[n+1]
champ1	champ1	champ1	champ1			champ1	champ1
champ2	champ2	champ2	champ2			champ2	champ2
							-/