

Programmation en langage C

Partie 1 - les notions de base

BTS DSI LAAYOUNE

PROF Y.KERROUM

- 1 Notions de base de programmation
- 2 Notion de variable et les types de base
- 3 Les fonctions d'entrées-sorties standard
- 4 Syntaxe du langage C les opérateurs
- 5 Les structures de contrôle
- 6 Les structures répétitives les boucles

Un programme est une séquence d'instructions, exécuté une après l'autre en général de manière séquentielle.

Pour le langage C, les instructions sont stockées dans un fichier texte d'extension ".c" par suite ce fichier sera traduit en langage machine par un compilateur puis exécuté.

Certain instructions et fonctionnalités, par exemple d'affichage, de lecture, d'accès aux matérielles, d'accès au réseau, etc. sont déjà définit dans des bibliothèques, on fait seulement appel à ces fonctionnalités.

```
stdio.h contient les fonctions d'affichage et de lectures math.h contient les fonctions mathématiques cos, sin, exp,...
```

```
string.h contient les fonctions de manipulation des chaines de
caractères
Et bien d'autres ...
#include <stdio.h> // directives du préprocesseur
#include <stdlib.h>
#define carre(x) x*x // déclaration d'alias
#define N 150
float prix=12.5; // déclaration des variables globales
// Déclaration d'une fonction
int somme(int a, int b) { return a+b;}
// Déclaration d'une fonction principale main
int main(){
 // Les instructions
```

```
int a=1,b=3,s; // Déclaration des variables
locales
s=somme(a,b); // appel du fonction somme // appel
du fonction d'affichage
printf printf("la somme est %d",s);
return 0;
// Fin du programme
```

Les commentaires sont des parties du programme qui ne seront ni compilées ni exécutées, ils servent a ajouter une documentation ou explication.

```
/* Commentaire a
  plusieurs lignes
*/
// Commentaire à la fin de ligne
```

Pour définir les noms des variables, les noms des fonctions, les noms des structures.

```
float prix=12.5;
Prix prix _prix prix01 PRIX01 _0prix_ valide

Oprix &prix pr-ix +prix +prix-784 non valide
```

Les noms suivants sont réservés au langage :

auto break case char const continue default do double else enum extern float for goto if int long register return

```
short signed sizeof static struct switch typedef union unsigned void volatile while
```

Une variable est une case mémoire pouvant contenir des données (valeurs) d'un type défini, ses valeurs sont changeables dans le temps.

```
type nomDeVariable1, nomVariable2;
type nomDeVariable = valeurInitialisation;
Exemples:
int nombre, age=18, x=-4;
float poids=12.4, pi=3.14159;
```

```
char c='F'; // caractère du table code ASCII
int a=124; // entier
long l=1554220; // entier long
float f=3.14159; // réel avec 6 chiffres décimaux
double d=3.1415926535; // réel avec double précision
15 chiffres décimaux
long double ld=3.141592653589; // 19 chiffre décimaux
```

Pour le type boolien : une variable int (entier) peut jouer le rôle d'une variable boolien s'elle est égale à $0 \Rightarrow faux$ et s'elle est différente de $0 \Rightarrow vrai$

Il existe d'autres types de base comme short int, unsigned int, long long ...

1 - Les formats de types

Prennent l'exemple suivant :

```
#include <stdio.h>
int main()
{ int a=12;
printf("la valeur de a est %d",a);
 //affichage de la valeur de a
 return 0;
}
```

Pour afficher la valeur de a on a utilisé %d qui sera remplacé par la valeur du variable a dans l'appel du fonction d'affichage, %d appelé format de type entier.

1 - Les formats de types

Pour afficher d'autres types, on à la table suivante :

```
char
 'c' 'E' '1' '\t'
응 C
용어
 int
 1 \quad 0 \quad -2 \quad 31
용ld
 142000 78000 900000
 long int
 0.4 \ 3.5 \ -.78 \ 0.01
응 f
 float
응 f
 double 5.0 3.5
%lf
 long double 2.1e4 3.14159263589
%S
 char*
 "chaine" "Karim Mahmoud"
```

2 – Affichage et saisie printf :

permet l'affichage sur l'écran

```
printf("valeur est %d",15);
printf("%6.5f",1256.46587689)
; // 1256.46587 forme
décimale
printf("%e",3.1415926);
// 1.245125e+003 forme exponentiel
```

scanf : permet de lire du clavier et stocker dans un variable de même type que le format.

```
scanf("%f", &f);
scanf("%c", &c);
```

1 – Les opérateurs arithmétiques

```
a+b addition
a-b soustraction
a*b multiplication
a/b division
a%b modulo (reste de la division euclidienne de a et
b)
a++ ou ++a incrémentation de a avec 1 (a=a+1)
a-- ou --a décrémentation de a avec 1 (a=a-1)
```

2 – Affectation

```
x=y x reçoit la valeur de y

x+=y (x=x+y) x reçoit la valeur de x+y

x-=y x*=y x/=y x*=y
```

3 – Relation

```
x==y égalité donne 1 si x est égale à y; 0 sinon
x!=y inégalité donne 1 si x est diffèrent a y; 0 sinon
x <y inférieur donne 1 si x < y; 0 sinon
x >y supérieur donne 1 si x > y; 0 sinon
x<=y inférieur ou égale donne 1 si x <= y; 0 sinon
x>=y supérieur ou égale donne 1 si x >= y; 0 sinon
```

_

4 – Les opérateurs logiques

```
&& et logique
|| ou logique
! non logique
```

Exemples : a doit être diffèrent de zéro et inférieur ou égale à b ou simplement b supérieur à 20

```
(a != 0 && a <= b ) || b > 20

1 if else (si sinon)

if (condition) {
 Bloc d'instructions 1;
} else {
 Bloc d'instructions 2;
}
```

Exemple: saisie d'une valeur, et l'afficher s'il est nulle ou non.

```
int a;
printf("donner a");
scanf("%d", &a);
if(a==0)
{ printf("a est nul");
}
else
{ printf("a est non nul");
}
```

_

2 else if (sinon si)

```
if(condition 1) {
 Bloc d'instructions 1;
} else if(condition 2) {
 Bloc d'instructions 2;
} else {
 Bloc d'instructions 3;
}
```

Exemple : saisie d'une valeur, et l'afficher s'il est nulle, négative ou positive.

```
int a;
printf("donner a");
scanf("%d",&a); if(a==0) {
printf("a est nul");
```

L'instruction break permet de passer les autres cas si une est exécutée.

3 switch (choix)

Exemples : demande un numéro et affiche le jour de la semaine correspondant.

```
int a;
printf("donner numero de jour ");
scanf("%d",&a);
switch(a) {
  case 1: printf("lundi"); break;
  case 2: printf("mardi"); break;
  case 3: printf("mercredi"); break;
  case 4: printf("jeudi"); break;
  case 5: printf("vendredi"); break;
  case 6: printf("samedi"); break;
  case 7: printf("dimanche"); break;
  default:printf("n'est pas un jour");
}
```

_

1 while (tant que)

Tant que la condition est satisfaite (vrai) le bloc d'instruction sera exécuté

```
while (condition) {
 Bloc d'instructions;
}
```

Exemple: affichage des valeurs de 0 à 5

```
// Décroissant
// Donne 5 4 3 2 1 0

i=5;

while(i>=0) {
 printf("i=%d\n",i);
 i--; // i=i-1;
}
// Croissant
// Donne 0 1 2 3 4 5

i=0;

while(i<=5) {
 printf("i=%d\n",i);
 i++; // i=i+1;
}
```

2 do while (répéter)

Répéter l'exécution du bloc d'instructions tant que la condition est vraie.

```
do {
 Bloc d'instructions;
} while (condition);
```

Exemple : affichage des valeurs de 0 à 5

```
// Donne 0 1 2 3 4 5
i=0; do {
printf("i=%d\n",i);
i++;
} while(i<=5);</pre>
```

_

3 for (pour)

Permet de répéter un bloc d'instructions pour un nombre d'itérations connu.

```
for(initialisation; condition; incrémentation) {
bloc d'instructions; }
```

Exemple : affichage des valeurs de 0 à 5

```
// Donne 0 1 2 3 4 5
for(i=0;i<=5;i++) {
 printf("%d\t",i);
}</pre>
```

_

4 Exemples

Exemple 1 : afficher 5 étoiles (*) successivement

```
// Résultat : //
****
for(i=1;i<=5;i++) {
  printf("*");
}</pre>
```

Exemple 2 : afficher 5 lignes et dans chaque ligne 5 étoiles (*) (après chaque ligne un retour à la ligne " \n ")

```
for (i=1;i<=5;i++) {
 for (j=1;j<=5;j++) {
 printf("*");
 } printf("\n");
}</pre>
```

// Résultat : // **** // **** // **** // ****

4 Exemples

Exemple 3 : afficher un triangle d'étoiles

```
// Résultat :
// ****
// ****
```

Exemple 4 : afficher un triangle d'étoiles centré

```
// Résultat :

// ****

// ******

// *******
```


Programmation en langage C

Partie 2 - les tableaux – les fonctions – les chaines de caractères – les pointeurs

Y.KERROUM