

Travaux dirigés

Manipulation de structures

Philippe MARQUET

Octobre 2004

Les exercices proposés illustrent l'utilisation simple de structures. Une structure, ou enregistrement, est un agrégat de données. Une structure définit un nouveau type de donnée dont les éléments, ou champs, sont éventuellement hétérogènes (de types différents). Ces champs sont accessibles par leur nom.

On traite aussi d'unions et de types énumérés.

Nous reviendrons sur des utilisations plus avancées des structures et de leur représentation en mémoire dans d'autres TD.

Exercice 1 (Jouons aux cartes)

On désire gérer des cartes à jouer.

- On joue au bridge avec un jeu de 4 (trèfle, carreau, coeur, pique) × 13 (as à 10 + valet, dame, roi) = 52 cartes.
- Au tarot il faut aussi considérer un cavalier dans chaque couleur, les atouts (de 1 à 21), et l'excuse.

Question 1.1 Proposez des structures de données pour représenter une carte d'un jeu de bridge, puis une carte d'un jeu de tarot.

(• Éléments de solution 1.1

- On débute par un une définition des couleurs. On peut écrire

pour assurer l'unicité des valeurs, on peut choisir de définir

```
#define TREFFLE 0
#define CARREAU (TREFFLE+1)
#define COEUR (CARREAU+1)
#define PIQUE (COEUR+1)
```

mais il est préférable d'utiliser

```
enum couleur_e {TREFFLE, CARREAU, COEUR, PIQUE};
```

qui définit les quatre valeurs constantes entières TREFFLE, CARREAU, COEUR, et PIQUE et un type enum couleur_e.

 La valeur d'une carte peut être représentée par un entier. Les valeurs de 1 à 10 pour les cartes, 11 pour le valet, 12 la dame et 13 le roi. On peut par exemple écrire :

```
#define VALET 11
#define DAME 12
#define ROI 13
ou préférer
 enum tete_e {VALET=11, DAME, ROI};
ou même un enum anonyme:
 enum {VALET=11, DAME, ROI};
```

ne définissant rien d'autre que les trois valeurs constantes.

- On en vient à la définition d'un type pour associer les informations relatives à une carte :

```
struct carte_bridge_s {
 enum couleur_e cb_couleur;
 int cb_valeur;
};
```

on peut remarquer le nommage des champs, une habitude personnelle.

- On peut définir des variables comme suit :

```
struct carte_bridge_s une_carte;
struct carte_bridge_s une_main[10];
```

- S'il est possible de mixer la définition du type et la déclaration des variables en faisant

```
struct carte_bridge_s {
 enum couleur_e cb_couleur;
 int cb_valeur;
} une_carte, une_main[10];
```

c'est une mauvaise pratique.

- Pour le jeu de tarot

```
enum couleur_e {TREFFLE, CARREAU, COEUR, PIQUE, ATOUT, EXCUSE};
enum {VALET=11, CAVALIER, DAME, ROI};
struct carte_tarot_s {
 enum couleur_e ct_couleur;
 int ct_valeur;
};
```

Question 1.2 Au tarot, on identifie le 1 et le 21 d'atout ainsi que l'excuse comme des bouts. Proposez une fonction est_un_bout qui retourne vrai si et seulement si la valeur d'une carte passée en paramètre est un bout.

(• Éléments de solution 1.2

- On commence par le prototype (passage d'une valeur de type structure en paramètre) :

```
int est_un_bout(struct carte_tarot_s);
ou (et je préfère...)
  int est_un_bout(struct carte_tarot_s carte);
```

 On ne peut comparer directement deux valeurs de structures avec l'opérateur ==. On écrit donc une fonction de comparaison de deux cartes :

```
int est_egal_tarot(struct carte_tarot_s ca, struct carte_tarot_s cb)
{
 return ca.ct_valeur == cb.ct_valeur
 && ca.ct_couleur == cb.ct_couleur;
}
```

on remarque le moyen d'accéder à un champs, c'est ma première fois...

- Comme définition de la fonction est_un_bout, on peut bien entendu écrire directement

on peut préférer définir des valeurs pour les trois bouts :

on remarque les initialisations des variables (constantes, mais peu importe) BOUT-* par des valeurs littérales. Cependant, on ne peut écrire d'affectation avec de telles valeurs :

La belote se joue à quatre joueurs avec un jeu de 32 cartes (on exclut les cartes 2 à 6). Une des couleurs est désignée comme atout. L'ordre des cartes est le suivant :

- pour l'atout : valet, 9, as, 10, roi, dame, 8, 7;
- pour les autres couleurs : as, 10, roi, dame, valet, 9, 8, 7.

À chaque tour de jeu, un premier joueur joue la carte de son choix. Cette carte indique la couleur demandée. Chacun des autres joueurs joue une carte. La levée est emportée par le plus gros atout, ou, s'il n'y en a pas, pas la plus forte carte de la couleur demandée.

Question 1.3 Proposez une fonction qui retourne la carte emportant la levée identifiée par les paramètres : quatre cartes, l'atout, la couleur demandée.

(• Éléments de solution 1.3

Quatre cartes... un tableau, on a donc un prototype comme

on retourne une carte, c'est le sujet : on peut retourner des valeurs qui sont des structures.

– On peut écrire

mais le 4 étant ignoré, je préfère ne pas le mettre et laisser mon commentaire.

- Et une proposition pour le code de la fonction :

```
int max = NONE;
 /* indice du meilleur non atout
 /* On regarde les atouts */
 for (i=0 ; i<4 ; i++)
 if (levee[i].cb_couleur == atout)
 if (max_atout == NONE)
 max_atout = i;
 else if (plus_fort_atout(levee[i].cb_valeur,
 levee[max_atout].cb_valeur))
 max_atout = i;
 if (max_atout != NONE)
 return levee[max_atout];
 /* On regarde la couleur demandee */
 for (i=0 ; i<4 ; i++)
 if (levee[i].cb_couleur == demande)
 if (max == NONE)
 max = i;
 else if (plus_fort(levee[i].cb_valeur, levee[max].cb_valeur))
 max = i;
 if (max == NONE)
 fatal("levee invalide");
 return levee[max];
on y rencontre des accès à des champs d'un tableau de structures...
 •)
```

Question 1.4 Proposez la définition d'un type de données pour mémoriser les cartes gagnées par un joueur lors des différentes levées de la partie.

(• Éléments de solution 1.4

C'est un ensemble d'au plus 32 cartes (un tableau) dont on mémorise aussi le cardinal. Deux informations à conserver donc une structure :

```
/* les levees d'un joueur */
struct levees_s {
 struct carte_belote_s le_cartes[32];
 int le_ncartes;
};
```

Un classique du C, des tableaux de taille variable (mais bornée).

Exercice 2 (Grands entiers positifs, inspiré d'un énoncé de Christian QUEINNEC, LIP6) On propose de manipuler de grands entiers positifs. Un grand entier positif est représenté par un vecteur de GEP_SIZE chiffres qui sont des unsigned long.

•)

Question 2.1 Proposez la définition d'un type de données pour mémoriser un grand entier positif

(• Éléments de solution 2.1 Une structure (on ne connaît que ce moyen de définir un type...) contenant un seul tableau :

```
#define GEP_SIZE 3
struct gep_s {
 unsigned long gep_digits[GEP_SIZE];
};
```

Question 2.2 Donnez le prototype d'une fonction qui retourne la somme de deux GEP et l'éventuelle retenue.

(• Éléments de solution 2.2

- On ne peut retourner deux résultats (pour le moment, on a pas vu le passage d'adresses...).
- On crée donc un type associant un GEP et une retenue :

```
struct gep_carry_s {
 struct gep_s gep;
 /* 0 ou 1 */
 int carry;
};
```

- La fonction retourne donc une valeur de ce type :

```
struct gep_carry_s gep_add(struct gep_s a, struct gep_s b);
```

Question 2.3 Proposez une définition de cette fonction.

(• Éléments de solution 2.3

- La difficulté est de gérer la retenue. En additionnant deux valeurs entières positives x et y, et une retenue antérieure r (de valeur 0 ou 1), sans se préoccuper de dépassement,
 - si la somme x + y + r est strictement supérieure à x, il n'y a pas de nouvelle retenue ;
 - si la somme x+y+r est supérieure ou égale à x et que la valeur de la retenue antérieure r était 1, il n'y a pas de nouvelle retenue;
 - sinon, il y a retenue.

On itère cela pour chacun des chiffres des GEP:

```
struct gep_carry_s
gep_add(struct gep_s a, struct gep_s b)
 struct gep_carry_s c;
 int i;
 c.carry = 0;
 for (i=0; i<GEP_SIZE; i++) {</pre>
 c.gep.digits[i] = a.digits[i] + b.digits[i] + c.carry;
 c.carry =
 (c.gep.digits[i] > a.digits[i])
 (c.gep.digits[i] == a.digits[i])
 | | (
 && (c.carry == 0)) ? 0 : 1;
 }
 return c;
```

on peut légitimement préférer employer un if:

```
struct gep_carry_s
gep_add_2(struct gep_s a, struct gep_s b)
 struct gep_carry_s c;
 int i;
 c.carry = 0;
 for (i=0; i<GEP_SIZE; i++) {</pre>
 c.gep.digits[i] = a.digits[i] + b.digits[i] + c.carry;
 (c.gep.digits[i] > a.digits[i])
 (c.gep.digits[i] == a.digits[i])
 && (c.carry ==0)))
 c.carry = 0;
```

Exercice 3 (Manipulation de formules)

On désire manipuler des formules caractérisées par :

- le résultat d'une formule est une valeur flottante;
- une formule peut être un terme;
- une formule peut être la somme de deux termes;
- une formule peut être le produit (ou le quotient) d'un terme et d'un coefficient entier;
- un terme est soit une valeur flottante immédiate, soit un nom de variable;
- une variable est un identificateur auquel est associée une valeur flottante.

Ainsi les formules suivantes sont valides :

```
5.0 a a+4.0 a+b b\times 3
```

On propose les définitions et déclarations suivantes pour les variables et les termes :

```
/* Les variables */
 /* longueur d'un id de variable */
#define NAME_LG
 16
#define NVARS
 32
 /* nombre de variables */
struct var_s {
 char v_name[NAME_LG];
 /* nom de la variable */
 /* valeur de cette variable */
 float v_val;
};
static struct var_s vars[NVARS]; /* "table des symboles" */
static unsigned int nvars=0;
/* Les termes */
enum term_type_e {VAL_T, ID_T}; /* deux types de termes */
struct term_s {
 enum term_type_e
 t_type;
 union {
 float t_val;
 char t_var[NAME]
 t term;
};
```

Question 3.1 Proposez une fonction value_of_term() qui retourne la valeur d'un terme. (• Éléments de solution 3.1

- Rien à dire sur la déclaration du tableau de variables, si ce n'est que le mot clé static apparaît ici : limitation de la portée au « module ».
- On peut écrire la définition d'un terme en n'usant pas de définition d'union anonyme :

```
/* Les termes sans union anonyme */
union term_v_u {
 float t_val;
 char t_var[NAME_LG];
};
```

```
/* discriminant */
 enum term_type_e t_type;
 union term_v_u t_term;
 /* partie variable */
 };
  c'est peut être plus facile pour une première approche, mais n'apporte rien que des soucis de trou-
  ver un nom qui ne sera jamais (term_v_u utilisé car cette partie variante n'apparaîtra pas dehors de

 La fonction value_of_term() est déclarée :

 float value_of_term(struct term_s t);
- On se définit la fonction intermédiaire
 float
 value_of_var(char *var)
 int i;
 for (i=0; i<nvars; i++) {
 if (!strcmp(vars[i].v_name, var))
 return vars[i].v_val;
 return (float) fatal("variable inconnue");
- En passant j'utilise une version basique de mon fatal ():
 /* will not return but exit.
 return an int in order you can return fatal() in a non void function. */
 extern int fatal(const char *fmt, ...);
- L'implantation de value_of_term() illustre l'utilisation typique d'une union :
 float
 value_of_term(struct term_s t)
 switch (t.t_type) {
 case ID_T :
 return t.t_term.t_val;
 case VAL_T :
 return value_of_var(t.t_term.t_var);
 /* makes gcc -Wall happy */
 return (float) fatal("dans du code inaccessible");
 }
 •)
```

Question 3.2 Proposez une définition de type pour représenter une formule. (• Éléments de solution 3.2

- On propose d'emblée une solution avec union anonyme :

struct term_s {

Question 3.3 Proposez une fonction value_of_formula() qui retourne la valeur de l'évaluation d'une formule passée en paramètre.

•)

(• Éléments de solution 3.3

```
Dans la même veine que value_of_term():
 float
 value_of_formula(struct form_s f)
 switch (f.f_operator) {
 case NONE_OP :
 return value_of_term(f.f_operand1);
 case SUM_OP :
 return value_of_term(f.f_operand1)
 + value_of_term(f.f_operand2.f_term);
 case MUL_OP :
 return value_of_term(f.f_operand1)
 * f.f_operand2.f_coeff;
 case DIV_OP :
 return value_of_term(f.f_operand1)
 / f.f_operand2.f_coeff;
 }
 /* makes gcc -Wall happy */
 return (float) fatal("dans du code inaccessible");
 }
```

8