CRO: C langage and programming Roots

tanguy.risset@insa-lyon.fr Lab CITI, INSA de Lyon Version du January 28, 2019

Tanguy Risset

January 28, 2019

Tanguy Risset CRO: Clangage and programming Roots 1
Les bases du C

Table of Contents

Table of Contents

- 1 Les bases du C
- 2 Les fonctions
- Les entrées-sorties

Les bases du C

- Instruction, expression, programme
- Éléments de base
 - Variable et types de base
 - Opérateurs
 - Fonctions et passage de paramètres

	Tanguy Risset CRO	D: C langage and programming Roots	3
Les bases du C	Les fonct	ions	Les entrées-sorties

Syntaxe

- La syntaxe est définie par des règles de grammaire.
- Extrait de la grammaire: expression::

```
primary
 asgnop::
 | expression binop expression
 | expression asgnop expression
 binop::
primary::
 identifier
 string
 constant
```

- x = 0, a + b, a+=1 sont syntaxiquement corrects (respectent la grammaire)
- Un programme syntaxiquement correct n'est pas forcément un programme C valide. Exemple: 1 = 0 est syntaxiquement correct_

Expression, Instruction

- Une expression est une suite de composants élémentaires syntaxiquement correcte, par exemple: x = 0 ou bien
 (i >= 0) && (i < 10)
- En C chaque expression produit:
 - une action (modification possible de l'état des variables en mémoire)
 - un résultat (valeur renvoyée par l'expression)
- Une *instruction* est une expression suivie d'un point-virgule. Le point-virgule signifie en quelque sorte "évaluer cette expression et oublier le resultat".
- Plusieurs instructions peuvent être rassemblées par des accolades { et } pour former une instruction composée (ou bloc) qui est syntaxiquement équivalent à une instruction. Par exemple,

```
if (x != 0)
{
 z = y / x;
 t = y % x;
}
```

Tanguy Risset

CRO: C langage and programming Roots

Les entrées-sorties

Les bases du C

Les fonctions

Structure d'un programme C

• Un programme C se présente de la façon suivante :

```
directives au préprocesseur
déclarations de variables globales
fonctions secondaires
int main()
{ déclarations de variables internes
instructions
}
```

```
#include <stdio.h>
int main()
{
 printf("hello World\n");
 return(0);
}
```

- La fonction main est exécutée lors de l'exécution du programme.
- Le *résultat* de la fonction main est le résultat de l'exécution du programme (code d'erreur en général)

Variables

- La notion de variable est très importante en programmation
- Du point de vue sémantique, une variable est une entité qui contient une information :
 - Une variable possède un nom, on parle d'identifiant
 - Une variable possède une valeur qui change au cours de l'exécution du programme
 - Une variable possède un type qui caractérise l'ensemble des valeurs qu'elle peut prendre
- Du point de vue pratique, une variable est une manière mnémotechnique pour désigner une partie de la mémoire.
- En C les noms des variables sont composés de la manière suivante: une suite de caractères parmis :
 - les lettres (minuscules ou majuscules, mais non accentuées),
 - les chiffres (sauf en début de nom),
 - le "blanc souligné" ().

Tanguy Risset CRO: C langage and programming Roots 7
Les bases du C Les fonctions Les entrées-sorties

Types de base en C

- En C, les variables doivent être déclarées avant d'être utilisées, on dit que C est un langage typé
- Les types de base en C sont désignés par des spécificateurs de type qui sont des mots clefs du langages:
 - les caractères (char),
 - les entiers (int, short, , unsigned long)
 - les flottants (nombres réels, float, double).
 - Il n'y a pas de type booleen, ils sont codés par des int
- Une instruction composée d'un spécificateur de type et d'une liste d'identificateurs éventuellement initialisés séparés par une virgule est une déclaration. Par exemple:

```
int a;
int b = 1, c;
double x = 2.38e4;
char message[80];
```

• Il existe de nombreuses conversions de types implicites

Représentation de l'information

- Le type d'une variable indique au compilateur la manière de stocker la variables en mémoire
- Il est important de connaître comment sont stockées les variables car
 C propose de nombreuses manipulations au niveau bit.
- La mémoire est une suite de bit structurée en *octets* (8 bits) puis en mots (4 octets, 32 bits).
- L'adresse 1084 doit se lire comme "le 1084 eme octet de la mémoire"
- On utilisera trois notations pour représenter les valeurs entières en mémoire.
 - La notation décimale usuelle (10 chiffres): 12_{dec} vaut la valeur 12
 - La notation binaire (2 chiffres): 1100_{bin} vaut la valeur 12
 - La notation hexadécimale (16 chiffres) C_{hex} vaut la valeur 12 (essentiellement pour représenter les adresses).

			4 ≣ → ■ ● ○ ○ ○ ○	2
	Tanguy Risset	CRO: C langage and programming Roots	9	
Les bases du C	L	es fonctions	Les entrées-sorties	
1 .				

Les types entiers

mot-clef	taille	dénomination	remarques
char	8 bits	caractère	peut être utilisé comme entier
short	16 bits	entier court	
int	32 bits	entier	
long	>=32 bits	entier long	souvent 64 bits

- En C les entiers signés sont représentés en *complément à 2*, c'est à dire (pour un entier *n* sur 32 bit):
 - le bit de poids fort (bit 32) représente le signe (0 pour positif, 1 pour négatif)
 - Si l'entier est positif: les 31 autres bits correspondent à la décomposition de l'entier en base 2.
 - Si l'entier est négatif les 31 autres bits correspondent à la décomposition de l'entier $2^{31}-|n|$
 - pour int n; on a donc les contraintes: $-2^{31} <= n < 2^{31}$

Les types entier

 Les mots-clef des types peuvent être précédés d'attributs. Par exemple unsigned int n indique que l'entier n est positif, la représentation en complément à deux n'est pas utilisée on a alors

```
\begin{array}{lll} 0 <= n < 2^{32} \\ \text{signed char} & [-2^7; 2^7[ \\ \text{unsigned char} & [0; 2^8[ \\ \text{short int} & [-2^{15}; 2^{15}[ \\ \text{unsigned short int} & [0; 2^{16}[ \\ \text{int} & [-2^{31}; 2^{31}[ \\ \text{unsigned int} & [0; 2^{32}[ \end{array}] \end{array}
```

• Le fonction sizeof calcul la taille d'un type ou d'une expression. Le résultat est un entier égal au *nombre d'octets* nécessaires pour stocker le type ou l'objet. Par exemple ci-dessous taille prendra la valeur 2 les deux fois

```
unsigned short x;
taille = sizeof(unsigned short);
taille = sizeof(x);
```

Tanguy Risset

Les bases du C

CRO: C langage and programming Roots
Les fonctions

Les entrées-sorties

11

Les types flottants

mot-clef	taille DEC Alpha	Taille PC Intel	
float	32 bits	32 bits	flottant
double	64 bits	64 bits	flottant double précision
long double	64 bits	128 bits	flottant quadruple précision

- Les flottants sont généralement stockés en mémoire sous la représentation de la virgule flottante normalisée. On écrit le nombre sous la forme signe 0, mantisse B^{exposant} (12,3 ⇔ 0.123 * 10²). En général, B=2. Le digit de poids fort de la mantisse n'est jamais nul.
- Par exemple dans le standard EE754, en simple précision (32 bits):

signe	Mantisse	Exposant
1bit	8 bits	23 bits

Les caractères

- Un char peut contenir n'importe quel élément du jeu de caractères de la machine utilisée.
- un char est codé sur un octet ;
- Le jeu de caractères utilisé correspond généralement au codage ASCII (sur 7 bits).
- La plupart des machines utilisent désormais le jeu de caractères ISO-8859-1 (aussi appelée ISO-LATIN-1) dont les 128 premiers caractères correspondent aux caractères ASCII.
- extrait de la table ASCII:

caractère	valeur	valeur	· caractère	valeur	valeur
représenté	(dec)	(hex)	représenté	(dec)	(hex)
ļ	33	21 _{hex}	А	65	41 _{hex}
11	34	22 _{hex}	В	66	42 _{hex}
<i>#</i>	35	23 _{hex}	С	67	43 _{hex}
0	48	30 _{hex}	a	97	61 _{hex}
$\parallel 1$	49	31 _{hex}	b	98	62 _{hex}
2	50	32 _{hex}			

Les constantes

- Les valeurs exprimées dans un programme C sont des constantes
- Les constantes entières peuvent être exprimées en décimal (int i=12) ou en hexadécimal (int i=0xA),
- On peut aussi indiquer qu'elle doivent être stockées sur un long (12L) ou en unsigned (12U).
- Les constantes réelles suivent le même principe
- 12.34 (double), 12.3e-4, (double), 12.34F (float), 12.34L (Long)
- Les caractères imprimable sont repérentés entre cotes ('): char a='Z'
- Les caractères non imprimables sont représentés en code octal (base 8) précédé d'un antislash, Les plus fréquent ont des représentations standard: \n nouvelle ligne,

\r retour chariot,

\t tabulation horizontale

\f saut de page,

Constantes et variables

- La notion de constante n'est pas limitée aux valeurs fixes
- Une constante est une valeur non modifiable, par exemple l'adresse d'une variable.
- Il existe une différence fondamentale avec les variables: il n'y a pas de place réservée pour une constante dans la mémoire lors de l'exécution d'un programme.
- C'est le compilateur qui met en dur la valeur de la constante lorsqu'il génère l'instruction:

```
j=i+10 \Rightarrow add Rj,Ri,#10
```

Tanguy Risset

CRO: C langage and programming Roots

15

Les bases du C

Les fonctions

Les entrées-sorties

Les opérateurs

- affectation: variable = expression
- opérateurs arithmétiques +,-,*,/,%,
 expression-1 op expression-2
- opérateurs relationnels >,<, >=,<=,==,!=</p>
- opérateurs logiques booléens &&, ||, !
- opérateurs logiques bit à bit &, |, ^,~,«,»
- opérateurs d'affectation composée +=, -=, *=, /=, expression-1
 op= expression-2
 ⇔
 - expression-1 = expression-1 op expression-2
- opérateurs d'incrémentation et de décrémentation, ++, -
- opérateur de conversion de type (type) objet a=(int) c
- opérateur adresse &, a=&b

Règles de priorité des opérateurs

- les opérateurs sont plus ou moins prioritaires,
- Dans le cas de priorité égales on a un ordre d'évaluation (associatifs à droite ou à gauche)
- ordre de priorité:

```
opérateurs
 associativité
() [] ->
 droite
  ++--(unaire) (type) *(indirection) &(adresse) size of
 gauche
 droite
+ -(binaire)
 droite
 droite
« »
< <= > >=
 droite
== !=
 droite
&(et bit-à-bit)
 droite
 droite
&&
 droite
\parallel
 droite
 gauche
 gauche
= += -= *= /= %= &= = |= «= »=
 droite
```


Tanguy Risset

CRO: C langage and programming Roots

17

Les bases du C

Les fonctions

Les entrées-sorties

Table of Contents

- 1 Les bases du C
- 2 Les fonctions
- Les entrées-sorties

Les fonctions

- On peut en C découper un programme en plusieurs fonctions.
- Seule la fonction main est obligatoire.
- Même si vous ne définissez pas de fonction, vous utilisez les fonctions des biblothèques C standard (return, printf par exemple)
- Définition de fonction:

```
type nom (type-1 arg-1,...,type-n arg-n)
{[déclarations de variables locales ]
  liste d'instructions
```

```
int factorielle(int n)
 i, fact=1;
 int
 for (i = 1; i<=n; i++)
 fact *= i;
 return(fact);
```

- La première ligne int factorielle (int n) s'appelle l'en-tête (ou prototype, ou encore signature) de la fonction.
- Appel de fonction : x=factorielle(10);

CRO: C langage and programming Roots Tanguy Risset Les bases du C Les fonctions

Les entrées-sorties

Passage de paramètres

- Une fonction communique des valeurs avec son environnement appelant à travers les paramêtres et le résultats.
- dans int factorielle(int n), n est le paramètre formel de la fonction. Il peut être utilisé dans le corps de la fonction comme une variable locale.
- dans x=factorielle(10);, 10 est le paramètre effectif utilisé lors de cet appel.
- En C, tout ce passe lors de cette appel comme si on exécutait le corps de la fonction avec la case mémoire pour n contenant une copie de la case mémoire contenant 10. On dit que les paramètres sont passés par valeur.
- Lorsque l'appel est terminé, la case mémoire de n disparait.
- Donc: on peut modifier la valeur du paramètre formel n dans le corps de la fonction mais cela ne modifiera pas la valeur du paramètre effectif (10).

Imbrication de fonctions

- En C on ne peut pas définir une fonction à l'intérieur d'une fonction
- En revanche on peut utiliser une fonction dans une fonction.
- Pour cela il y a deux contraintes:
 - Au moment de la compilation, lorsque le compilateur rencontre l'appel à une fonction factorielle, il faut qu'il ai déjà rencontré l'en-tète de la fonction int factorielle(int n)
 - 2 Au moment de l'édition de lien, il faut que l'un des codes objet contienne le code compilé de la fonction factorielle.
- On a plusieurs moyens pour assurer ces contraintes:
 - Un seul fichier
 - Déclarer les en-têtes de fonctions en début de fichier

Tanguy Risset

Compilation séparée

Les bases du C

Les fonctions

Ecs chilices soliti

Fonctions dans Un seul fichier

```
//fonction factorielle
//calcule n! ou n entier
int factorielle(int n)
{int i, fact=1;
//double initialisation
for (i = 1; i<=n; i++)
  fact *= i;
return(fact);
}
//fonction main
//affiche 10! à l'ecran
int main()
{int x:
 x=factorielle(10);
printf("10!=%d\n",x);
 return(0);
```

Compilation: gcc fact1.c -o fact

Fonction avec déclaration des en-têtes

```
//Declaration en-tetes
int factorielle(int n);
//fonction main
int main()
{ int x;
  x=factorielle(10);
 printf("10!=%d\n",x);
 return(0);
}
//fonction factorielle
//calcule n! ou n entier
int factorielle(int n)
{ int i, fact=1;
  //double initialisation
  for (i = 1; i \le n; i++)
 fact *= i;
 return(fact);
}
 Tanguy Risset
```

- attention au ; après l'en-tête.
- Commande de compilation: gcc fact1.c -o fact

y Risset CRO: C langage and programming Roots 23

Les bases du C

Les fonctions

Les entrées-sorties

Deux fichiers

```
//fichier fact3.c
//calcule n! ou n entier
int factorielle(int n)
{
  int i, fact=1;
  for (i = 1; i<=n; i++)
 fact *= i;
  return(fact);
}</pre>
```

```
//fichier main1.c

//Declaration en-tetes
int factorielle(int n);

//fonction main
//affiche 10! à l'ecran
int main()
{ int x;
 x=factorielle(10);
 printf("10!=%d\n",x);
 return(0);
}
```

• Commandes de compilation:

```
gcc -c fact3.c -o fact3.o
gcc -c main1.c -o main1.o
gcc main1.o fact3.o -o main1
```

Fonctions: La bonne manière de faire

```
//fichier fact3.c
//calcule n! ou n entier
int factorielle(int n)
 int i, fact=1;
 for (i = 1; i \le n; i++)
 fact *= i;
 return(fact);
```

- On définit les en-têtes dans un fichier d'en-têtes pour la réutilisation par d'autres programmes.
- Commandes de compilation: gcc -c fact3.c -o fact3.o gcc -c main2.c -o main2.o

```
gcc main2.o fact3.o -o main2
```

```
//fichier fact3.h
//Declaration en-tetes
int factorielle(int n);
//fichier main2.c
#include "fact3.h"
int main()
  int x;
  x=factorielle(10);
  printf("10!=%d\n",x);
  return(0);
}
```

Tanguy Risset CRO: C langage and programming Roots

25

Les bases du C

Les fonctions

Les entrées-sorties

Récursivité

- Une fonction peu s'appeler elle-même, c'est alors une fonction récursive.
- la récursion est une autre manière d'effectuer des boucles.

```
//fonction factRecurs
//calcule n! ou n entier>0
//de manière récursive
int factRecurs(int n)
{
  int
 fact;
  if (n==1)
 //condition d'arret
 fact=1;
  else
 fact=n*factRecurs(n-1);
  return(fact);
}
```

Récursivité

- La récursivité est très importante dans certains paradigmes de programmation (programmation fonctionnelle).
- Elle correspond à une méthode naturelle de décomposition d'un problème en problèmes plus simple:
 - pour calculer n!, je cacule (n-1)! (plus simple)
 - puis je calcule n * (n-1)!
- Pour s'assurer que. que le programme ne va pas boucler indéfiniement, il est impératif de;
 - Définir la condition d'arret: ici c'est n==1
 - Définir une quantité qui va croître (ou décroître) lors des appels successifs de la fonction jusqu'à ce que la condition d'arret soit vérifiée, ici cette quantitée est *n* la valeur du paramètre.
 - On peut formaliser cela avec la notion d'invariant

Portée des variable

- Les variables manipulées dans un programme C ne sont pas toutes traitées de la même manière. En particulier, elles n'ont pas toutes la même durée de vie. On distingue deux catégories de variables.
 - Les variables permanentes (ou statiques)
 - Les variables temporaires
- Chaque variable déclarée a une *portée* (ou durée de vie) qui est la portion de code dans laquelle elle est connue.
- On peut déclarer des variables au début de chaque bloc (début d'une fonction ou portion de code entre accolade). La portée (ou durée de vie) de ces variables est limitée au bloc.
- Les blocs sont forcément imbriqués lexicalement, lors d'une utilisation d'une variable *n*, elle peut avoir été déclarée deux fois dans la suite des blocs englobant. L'utilisation correspond à celle de la première définition rencontrée lorsque l'on remonte dans les blocs (i.e. la dernière effectuée temporellement).

Portée: exemple

```
int n = 10;
void fonction();
void fonction()
\{int n = 0;
 n++;
 printf("appel numero %d\n",n);
  return;
}
main()
{int i;
  for (i = 0; i < 5; i++)
 fonction();
}
appel numero 1
appel numero 1
appel numero 1
```

Tanguy Risset

CRO: C langage and programming Roots

29

Les bases du C

Les fonctions

Les entrées-sorties

Portée: exemple

```
int n;
void fonction();
void fonction()
{ n++;
 printf("appel numero %d\n",n);
  return;
}
main()
{ int i;
  for (i = 0; i < 5; i++)
 fonction();
}
appel numero 1
appel numero 2
appel numero 3
appel numero 4
```

Passage de paramêtre par référence

- Tout se passe comme si la fonction scanf modifiait un de ses argument.
- En fait comme les argument sont passé par valeurs, on doit passer en paramêtre un pointeur sur l'objet à modifier (donc passer l'adresse de l'objet)
- La fonction scanf ne peut modifier son argument, mais elle peut modifier l'objet pointé par l'argument.
- Ce mechanisme est utilisé systématiquement en C, pour que la fonction modifie un objet, il est passé en argument par référence.

Fichiers

- Les accès à un fichier se font par l'intermédiaire d'un tampon (buffer) qui permet de réduire le nombre d'accès aux périphériques (disque...).
- Pour pouvoir manipuler un fichier, un programme a besoin d'un certain nombre d'informations : l'adresse du tampon, position dans le fichier, mode d'accès (lecture ou écriture) ...
- Ces informations sont rassemblées dans une structure dont le type,
 FILE *, est défini dans stdio.h. Un objet de type FILE * est un stream (flot).
- Avant de lire ou d'écrire dans un fichier, on l'ouvre par la commande fich=fopen("nom-de-fichier", "r"). Cette fonction dialogue avec le système d'exploitation et initialise un stream fich, qui sera ensuite utilisé lors de l'écriture ou de la lecture.
- Après les traitements, on ferme le fichier grâce à la fonction fclose(fich).

Table of Contents

- Les bases du C
- 2 Les fonctions
- Les entrées-sorties

ma a CRO: C langage and programming Roots 33

Les bases du C

Les fonctions

Les entrées-sorties

Les entrées-sorties

- La librairie standard libstdio.a propose des fonctions pour faire des entrées-sorties sur les périphériques standard: l'écran et le clavier.
- Ces fonctions sont printf pour écrire et scanf pour lire
- Il faut inclure la directive #include <stdio.h> au début du fichier si on désire les utiliser.
- Ce sont des fonctions d'impression formatée, ce qui signifie que les données sont converties selon le format particulier choisi.

La fonction printf

• La syntaxe de la fonction printf est:

```
printf("chaîne de contrôle ",expr-1, ..., expr-n);
```

- La "chaîne de contrôle" contient le texte à afficher et les spécifications de format correspondant à chaque expression à afficher.
- %d indique l'affichage d'un entier signé en décimal.
- %u indique l'affichage d'un entier non signé en décimal.
- %c indique l'affichage d'un caractère.
- %f indique l'affichage d'un réel (double) en décimale.

```
int a; int a;
exemples: a=10;
printf("a vaut %d \n",a); printf("a vaut %4d \n",a);
• résultats:
```

résultats:

a vaut 10

a vaut 10

Tanguy Risset

CRO: C langage and programming Roots

35

Les bases du C

Les fonctions

Les entrées-sorties

printf: exemples

- %x indique l'affichage d'un entier non signé en hexadécimal.
- exemples:

```
int a;
a=10;
printf("a vaut (en hexa) %x \n",a);
short a;
a=10;
//conversion en int
printf("a vaut %d \n",a);
```

résultats:

```
a vaut (en hexa) A a vaut 10
```

- Attention! Il y a une conversion de type:
- exemples:

```
char a; short a;
a=66;
//conversion en int //conversion en char
printf("a vaut %d \n",a); printf("a vaut %c \n",a);
```

résultats:

a vaut 66 a vaut B

Encore printf

```
exemples: %f, %e
double x = 1e-8 + 1000;
 double x = 1e-8 + 1000;
 printf("x vaut %f \n",a);
 printf("x vaut %e \n",a);
résultats:
 x vaut 1000.000000
 x vaut 1.000000e+03
exemples: (conversion vers unsigned)
 int a;
 int a;
 a=-23674;;
 a=-23674;;
 //conversion en unsigned
 printf("a vaut %d \n",a);
 printf("a vaut %u \n",a);
résultats:
 a vaut -23674
 a vaut 4294943622
```

990

Tanguy Risset

CRO: C langage and programming Roots

37

Les bases du C

Les fonctions

Les entrées-sorties

Encore printf

programme:

```
##include <stdio.h>
  int main()
 fprintf(stdout, "Ascii[%d]=%c, en octal: %o en hexa: %x\n",
 '\101','\101','\101','\101');
 fprintf(stdout, "Ascii[%d]=%c, en octal: %o en hexa: %x\n",
 65,65,65,65);
 return(0);
résultat:
  trisset@hom:~/cours/2005/AGP/cours_tri/transp$ exChar
  Ascii[65]=A, en octal: 101 en hexa: 41
  Ascii[65]=A, en octal: 101 en hexa: 41
```

trisset@hom: ~/cours/2005/AGP/cours_tri/transp\$

La fonction scanf

La syntaxe de la fonction scanf est:

```
scanf("chaîne de contrôle ", & expr-1, ..., & expr-n);
```

- lci, la "chaîne de contrôle" ne contient que les formats
- Les données à entrer au clavier doivent être séparées par des blancs ou des <RETURN> sauf s'il s'agit de caractères (<RETURN> est un caractère).
- Les formats sont légèrement étendus par rapport à ceux de printf
- exemple:

```
##include <stdio.h>
main()
{
  int i;
  printf("entrez un entier sous forme hexadecimale i = ");
  scanf("%x",&i);
  printf("i = %d\n",i);
```

- Si on entre au clavier la valeur 1a, le programme affiche i = 26.
- Attention à bien donner l'adresse de la variable à affecter.

Tanguy Risset

CRO: C langage and programming Roots

Les bases du C

Les fonctions

Les entrées-sorties

39

Fichiers

- on peut ouvrir un fichier sous plusieurs modes: lecture ("r"), écriture au début ("w"), écriture à la fin ("a"). fopen retourne 0 en cas d'echec.
- Exemple:

```
FILE *fich;
fich=fopen("./monFichier.txt","r");
if (!fich) fprintf(stderr, "Erreur d'ouverture : %s\n", "./monFichier.txt");
```

- Un objet de type FILE est quelquefois appelé un déscripteur de fichier, c'est un entier désignant quel est le fichier manipulé.
- Trois descripteurs de fichier peuvent être utilisés sans qu'il soit nécessaire de les ouvrir (à condition d'utiliser stdio.h):
 - stdin (standard input) : unité d'entrée (par défaut, le clavier, valeur du descripteur: 1);
 - stdout (standard output) : unité de sortie (par défaut, l'écran, valeur du descripteur: 0);
 - stderr (standard error) : unité d'affichage des messages d'erreur (par défaut, l'écran, valeur du descripteur: 2).
- Il est fortement conseillé d'afficher systématiquement les messages d'erreur sur stderr afin que ces messages apparaissent à l'écran même lorsque la sortie standard est redirigée.

Autres fonction de lecture/ecriture

- Entrée/sorties de caractères
 int fgetc(FILE* flot);
 int fputc(int caractere, FILE *flot)
 Entrée/sorties de chaînes de caractères
 char *fgets(char *chaine, int taille, FILE* flot);
 int fputs(const char *chaine, FILE *flot)
 Entrée/sorties binaires
 size_t fread(void *pointeur, size_t taille, size_t nombre, FILE *flot);
- positionnement dans un fichier

nombre, FILE *flot);

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

• size_t fwrite(void *pointeur, size_t taille, size_t

 trois valeurs possibles pour origine: SEEK_SET (égale à 0): début du fichier ,SEEK_CUR: position courante, SEEK_END (égale à 2): fin du fichier.

Tanguy Risset

CRO: C langage and programming Roots

✓ Q (~41

Les bases du C

Les fonctions

Les entrées-sorties

fg#etrc;ufputraioexemple

```
##include <stdlib.h>
##define ENTREE "entree.txt"
##define SORTIE "sortie.txt"
int main(void)
{FILE *f_in, *f_out;
  int c;
  if ((f_in = fopen(ENTREE,"r")) == NULL)
 fprintf(stderr, "\nErreur: Impossible de lire le fichier %s\n",ENTREE);
 return(EXIT_FAILURE);
  if ((f_out = fopen(SORTIE,"w")) == NULL)
 fprintf(stderr, "\nErreur: Impossible d'ecrire dans le fichier %s\n",
 SORTIE);
 return(EXIT_FAILURE);
  while ((c = fgetc(f_in)) != EOF)
 fputc(c, f_out);
  fclose(f_in);
  fclose(f_out);
  return(EXIT_SUCCESS);
}
```

Arguments de la fonction main

- La fonction main doit être présente si le programme est utilisé directement (pas comme une librairie), par exemple: appelé depuis le shell.
- En général, la fonction main retourne un code d'erreur de type int.
- Lorsque l'on compile avec la commande gcc monProg.c -o monProg, l'exécution de la command monProg dans un shell appelle la fonction main
- Si on lance la commande monProg avec des arguments (ex: monProg fichier1.txt, il est possible de récupérer dans la fonction main la valeur de ces arguments sous forme de chaînes de caractères: on utilise les arguments standard de la fonction main: int argc (argument count), char *argv[] (argument values) (on peut aussi récuperer des variables d'environnement grâce à envp)

CRO: C langage and programming Roots Tanguy Risset

Les bases du C

Les fonctions

Les entrées-sorties

Exemple de fonction main

 Multiplication de deux entier: gcc mult.c -o mult shell> mult 8 32 Le produit de 8 par 32 vaut: 256

```
##include <stdio.h>
##include <stdlib.h>
int main(int argc, char *argv[])
  int a, b;
 if (argc != 3)
 printf("\nErreur : nombre invalide d'arguments");
 printf("\nUsage: %s int int\n",argv[0]);
 return(EXIT_FAILURE);
 a = atoi(argv[1]);
 b = atoi(argv[2]);
 printf("\nLe produit de %d par %d vaut : %d\n", a, b, a * b);
  return(EXIT_SUCCESS);
```

Convention d'écriture en C

- Il existe très peu de contraintes dans l'écriture d'un programme C.
 Toutefois ne prendre aucune précaution aboutirait à des programmes illisibles.
- On n'écrit qu'une seule instruction par ligne : le point virgule d'une instruction ou d'une déclaration est toujours le dernier caractère de la ligne.
- Les instructions sont disposées de telle façon que la structure modulaire du programme soit mise en évidence.
 - une accolade ouvrante marquant le début d'un bloc doit être seule sur sa ligne ou placée à la fin d'une ligne.
 - Une accolade fermante est toujours seule sur sa ligne.
- Les instructions doivent être indentées afin que toutes les instructions d'un même bloc soient alignées. Le mieux est d'utiliser le mode C d'emacs ou de vi.
- On commente abondament le code

