

Introduction au C INF304

2018/2019

- Programmation en C
- 2 Structure d'un programme
- Types
- Pointeurs et allocation dynamique
- Structures de contrôle
- 6 Références

Programmation en C

- 2 Structure d'un programme
- Types
- 4 Pointeurs et allocation dynamique
- 5 Structures de contrôle
- 6 Références

Que faire une fois le programme écrit ?

• rentrer chez soi?

- rentrer chez soi?
- tester le programme : comment ?

- rentrer chez soi?
- tester le programme :
 - sur un jeu d'essais : ensemble de tests, un test = une entrée possible pour le programme

- rentrer chez soi?
- tester le programme :
 - sur un jeu d'essais : ensemble de tests, un test = une entrée possible pour le programme
 - pas de test «à la main»! Les tests doivent être enregistrés dans un ou des fichiers, organisés et commentés. Penser à la redirection d'entrée.

- rentrer chez soi?
- tester le programme :
 - sur un jeu d'essais : ensemble de tests, un test = une entrée possible pour le programme
 - pas de test «à la main»! Les tests doivent être enregistrés dans un ou des fichiers, organisés et commentés. Penser à la redirection d'entrée.
 - couverture : penser au maximum de cas possibles

- rentrer chez soi?
- tester le programme :
 - sur un jeu d'essais : ensemble de tests, un test = une entrée possible pour le programme
 - pas de test «à la main»! Les tests doivent être enregistrés dans un ou des fichiers, organisés et commentés. Penser à la redirection d'entrée.
 - couverture : penser au maximum de cas possibles
- débogage (propriétés fonctionnelles) : recherche, identification et correction des erreurs
 - instrumentation : pour l'automatisation du test, pour l'identification

- rentrer chez soi?
- tester le programme :
 - sur un jeu d'essais : ensemble de tests, un test = une entrée possible pour le programme
 - pas de test «à la main»! Les tests doivent être enregistrés dans un ou des fichiers, organisés et commentés. Penser à la redirection d'entrée.
 - couverture : penser au maximum de cas possibles
- débogage (propriétés fonctionnelles) : recherche, identification et correction des erreurs
 - instrumentation : pour l'automatisation du test, pour l'identification
- évaluation (propriétés non fonctionnelles) : coût effectif en temps et en mémoire, réactivité, bande passante utilisée, etc.
 - instrumentation pour les mesures de coût

- Structure d'un programme

Types

Structure d'une fonction C

```
type de retour
 arguments
 int nom_fonction (int n, float x) {
 int temp;
 Déclarations locales
 int my_var = 42;
 temp = n + my_var;
 if (x > 0) {
 return temp + x;
 instructions
 } else {
 return temp - x;
```

Fonction principale

Un programme, pour être compilé en un exécutable, doit comporter une fonction main de profil :

```
int main(int argc, char ** argv) {
 ...
}
```

- Fonction exécutée au lancement du programme
- argc : nombre d'arguments de la ligne de commande (nom du programme inclus)
- argv : tableau de chaînes de caractères
 - argv[i] : i e argument de la ligne de commande
 - argv[0] : nom du programme exécuté

- Structure d'un programme
- Types

Qu'est-ce qu'un type?

Qu'est-ce qu'un type?

- Abstraction d'une représentation machine : «25» plutôt que
- Ensemble de valeurs possibles : entiers, entiers naturels, entiers positifs, flottants dans un intervalle borné...
- Sémantique (sens) donnée à cet ensemble, fournit et restreint les opérations possibles sur les valeurs de cet ensemble

Selon le langage de programmation, le typage peut être plus ou moins contraignant, statique (à la compilation) ou dynamique (à l'exécution)

En C: typage statique.

Les types de base en C

- int : entier signé (sur 32 bits, entiers dans l'intervalle $[-2^{31}, 2^{31} 1]$).
- float : nombres flottants (représentation machine des nombres réels).
- char : caractères codés sur 8 bits.

Les tableaux

Un tableau est groupe d'éléments du même type. La taille d'un tableau est fixe : lorsqu'on déclare un tableau, il faut obligatoirement donner sa taille.

Déclaration d'un tableau

Telem Tab[N]:

Tab est un tableau d'éléments de type Telem dont les indices varient de 0 à $\mathbb{N}-1$. Les indices sont de type \mathtt{int} .

Accéder à un élément d'un tableau

```
Tab[i] = x;
 x = Tab[i]:
```

Attention: si i n'appartient pas à l'intervalle $[0, \mathbb{N}-1]$, le comportement n'est pas défini! (arrêt du programme avec le message «segmentation fault», ou accès à une zone mémoire en-dehors du tableau \longrightarrow erreurs difficiles à analyser)

Types énumérés

Un *type énuméré* permet de définir un ensemble de valeurs par extension (i.e., en donnant la liste des valeurs de l'ensemble).

Déclaration d'un type énuméré Couleur, comportant les valeurs Rouge, Jaune, Vert :

```
typedef enum {Rouge, Jaune, Vert} Couleur;
```

Couleur ma_couleur = Rouge;

Structures

Les types structures permettent de rassembler plusieurs valeurs de types (éventuellement) différents.

Déclaration d'un type structure couple contenant les champs x (de type T1 et y (de type T2):

```
typedef struct {
 T1 x;
 T2 y;
} couple;
```

Déclaration d'une variable de type couple :

```
couple c;
```

Accès aux valeurs des champs : c.x, c.y.

- Pointeurs et allocation dynamique

Vocabulaire

- si T est un type, le type T * est appelé «type pointeur de T». Une valeur de type T * est un pointeur, pointant sur une valeur de type T.
- si x est de type T, &x est l'adresse de x et est une valeur de type T *. Cette valeur peut être affectée à un pointeur de T.
- si p est de type T *, alors la valeur pointée par p est *p, de type T. *p est appelé le déréférencement de p.

On représente de la manière suivante un pointeur p sur une valeur x :

Exemple

Une variable de type int * peut pointer sur une variable de type int, à l'aide de l'opérateur & :

```
int x;
int * px;
int * py;
x = 1;
px = &x;
py = &x;
```


typedef Cellule * Liste;

Pointeurs et structures récursives

Pour la déclaration de types mutuellement récursifs (contenant des pointeurs vers ces types, pour les listes chaînées par exemple), on peut donner un nom à la structure récursive :

```
// Type cellule pour liste chaînée d'entiers
typedef struct s_cellule {
 int element; // élément courant
 struct s_cellule * suivant; // pointeur vers la cellule suivante
} Cellule;
// Une liste est un pointeur vers la cellule de tête
```

Allocation mémoire

- Allocation à l'aide de la fonction malloc
- Paramètre de malloc : taille de la zone mémoire à allouer (utiliser la fonction sizeof(type))
- Valeur de retour : l'adresse mémoire dynamique allouée

```
px = (int *)malloc(sizeof(int));
```

Une zone mémoire contenant un entier est créée, mais non définie (comme pour une déclaration).

Contrairement aux déclarations locales, cette zone mémoire existe encore à la sortie du bloc courant. Elle existe jusqu'à sa libération.

Accès à la valeur pointée

$$*px = 42;$$

Ne pas confondre

et

Libération de la mémoire

Libérer un bloc mémoire = le «rendre» au système, faire en sorte que la zone mémoire puisse à nouveau être utilisée (à l'occasion d'une nouvelle demande d'allocation).

Tout bloc mémoire alloué (avec malloc ou équivalent) doit être libéré!

— attention aux fuites mémoires : mémoire allouée et jamais libérée...

Si p est un pointeur, free(p) libère la zone mémoire pointée par p. La valeur de p doit être une valeur retournée par une primitive d'allocation mémoire : il n'est pas possible de libérer une partie seulement d'un bloc alloué (la moitié d'un tableau par exemple).

Attention : après libération, les valeurs contenues dans une zone mémoire ne doivent plus être accédées (sinon, arrêt du programme avec l'erreur «segmentation fault»)

Pointeurs et paramètres résultats

Les paramètres des fonctions C sont passés par valeur (la valeur est transmise à la fonction et non la référence).

Pour qu'une fonction puisse modifier un paramètre, il faut fournir l'adresse de la valeur à modifier, c'est-à-dire un pointeur sur cette valeur :

```
void echanger(int * x, int * y) {
 int aux;
 aux = *x:
 *x = *y;
 *y = aux;
int a = 42;
int b = 3;
echanger(&a, &b);
```

- Structures de contrôle

si/alors/sinon

```
if (condition) {
 <instructions>
} else if (condition2) {
 <instructions>
 ...
} else {
 <instructions>
}
```

Exemple

```
if (x < y) {
 printf("x est plus petit que y");
} else {
 printf("x est plus grand que y");
}</pre>
```

Switch/case

```
Exemple
```

```
switch (x) {
  case 0:
 printf("x est nul");
 break;
  case 1:
 printf("x vaut 1");
 break;
  default:
 printf("x vaut autre chose que 0 ou 1");
}
```

Boucle «tant que» (while)

```
while (condition) {
 <instructions>
}
```

Les instructions sont exécutées tant que la condition (booléenne) est vraie

Exemple

```
int tab[N];
int i = 0;
while (i < N) {
  tab[i] = f(i);
  i = i + 1;
}</pre>
```

```
for (<initialisation>, <condition>, <mise à jour>) {
 <instructions>
}
 équivalent à :
<initialisation>;
while (<condition>) {
 <instructions>
```

Exemple

```
int tab[N];
int i;
for (i = 0; i < N; i++) {</pre>
  tab[i] = f(i);
}
```

<mise à jour>;

Types

- Références

Références

The GNU C Reference Manual.

https://www.gnu.org/software/gnu-c-manual/gnu-c-manual.html

C Programming. Wikibooks, The Free Textbook Project.

http://en.wikibooks.org/wiki/C_Programming