Projet de Programmation

Benoit Donnet Année Académique 2023 - 2024

1

Agenda

Partie 1: Techniques Avancées de C

- Chapitre 1: Définition de Type
- Chapitre 2: Généricité
- Chapitre 3: Arguments d'un Programme

Agenda

- Chapitre 1: Définition de Type
 - Modélisation des Données
 - Include Guards
 - Type Opaque

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

3

Agenda

- Chapitre 1: Définition de Type
 - Modélisation des Données
 - ✓ Enumération
 - Intérêt des Enregistrements
 - ✓ Bonnes/Mauvaises Pratiques
 - Include Guards
 - Type Opaque

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Enumération

Rappel

- une énumération permet de définir des noms symboliques correspondant à des valeurs entières
- cfr. INFO0946, Chap. 5
- Il faut utiliser des énumérations dès que possible
 - simplicité d'un entier
 - plus expressif qu'une chaîne de caractères

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

5

Enumération (2)

Exemple

```
typedef enum{poule, lapin, cheval, chevre} TypeAnimal;
typedef enum{mais, carotte, foin, herbe} TypeNourriture;

int main(){
 TypeAnimal monAnimal = lapin;
 TypeNourriture nourriture;

nourriture = foin;

return 0;
}//fin programme
```

Enumération (3)

```
TypeNourriture trouve nourriture(TypeAnimal animal){
 switch(animal){
 case poule: return mais;
 case lapin: return carotte;
 case cheval: return foin;
 case chevre: return herbe;
 default:
 printf("Erreur nourriture!\n");
 abort();
  }//fin switch()
}//fin trouve nourriture()
int main(){
 TypeAnimal monAnimal = lapin;
 TypeNourriture nourriture = trouve_nourriture(monAnimal);
 printf("Nourriture à acheter: %d\n", nourriture);
 return 0;
}//fin programme
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

7

Enumération (4)

```
char *animal_vers_chaine(TypeAnimal animal){
 switch(animal){
 case poule: return "poule";
 case lapin: return "lapin";
 case cheval: return "cheval";
 case chevre: return "chevre";
 default: return "inconnu";
 }//fin switch()
}//fin animal_vers_chaine()

int main(){
 printf("je suis un: %s\n", animal_vers_chaine(cheval));

 return 0;
}//fin programme
```

Intérêt Enregistrements

- Pourquoi définir des enregistrements?
 - cacher la complexité
 - √ cfr. Type Opaque
 - s'éloigner du code de bas niveau
 - √ cacher les détails d'implémentation
 - modéliser une abstraction
 - modéliser un objet
- On peut très facilement écrire des modules manipulant des enregistrements

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Ç

Intérêt Enregistrements (2)

• Un enregistrement sera toujours plus lisible

```
#include <stdio.h>
#include <math.h>
 #include <stdio.h>
typedef struct{
 #include <math.h>
  float x, y;
}Vecteur;
 int main() {
float norme(Vecteur *v){
 float v[2] = \{1/2\};
 float n = sqxt(v[0]*v[0]
  return sqrt(v->x*v->x
 +v[1]*v[1]);
 +v->y*v->y);
}//fin norme()
 printf("%f\n", n)
int main(){
 return 0;
 Vecteur v=\{1,2\};
  printf("%f\n", norme(&v));
 }//fix programme
  return 0;
}//fin programme
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Intérêt Enregistrements (3)

- L'intérêt d'un enregistrement est de cacher l'implémentation
- Il faut mettre en avant l'objet (abstrait) manipulé plutôt que les éléments qui le composent

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

1

Bonnes/Mauvaise Pratiques

- Un bon enregistrement
 - encapsule des données
 - modélise un objet/une abstraction
 - contient des paramètres homogènes
- Un mauvais enregistrement
 - n'apporte pas d'information
 - contient des informations sans cohérence, ne modélise rien
 - ne sert que de conteneur de variables au niveau C
 - contient des noms peu significatifs
 - ✓ cfr. Coding Style

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Bonnes/Mauvaise Pratiques (2)

- Bien
 - bonne dénomination
 - haut niveau

```
typedef enum{diesel, essence, lpg} TypeCarburant;
typedef struct{
  int kilometrage;
  int immatriculation;
  TypeCarburant carburant;
}Voiture;

int main(){
  Voiture v1;
  v1.carburant = diesel;

return 0;
}//fin programme
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

13

Bonnes/Mauvaise Pratiques (3)

- Pas bien
 - trop proche du code
 - niveau d'abstraction non homogène
 - √ mélange int/voiture

```
typedef struct{
  int unbr; //immatriculation
  int ukm; //kilometrage
  int uc; //carburant (0:diesel, 1:essence, 2:lgp)
}Triplet;

int main(){
  Triplet v2;
  v.uc = 2;

  return 0;
}//fin programme
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Bonnes/Mauvaise Pratiques (4)

- Bien
 - homogène
 - modulaire

```
#define N 50
typedef struct{
 int hauteur;
 char couleur[N];
 int largeur;
}TroncArbre;
 typedef struct{
 TroncArbre tronc;
typedef struct{
 FeuilleArbre feuille;
 RacineArbre racine;
 int nombre;
 char couleur[N];
 }Arbre;
}FeuilleArbre;
typedef struct{
 int profondeur;
}RacineArbre;
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

14

Bonnes/Mauvaise Pratiques (5)

- Pas bien
 - absence d'homogénéité
 - non modulaire

```
#define N 50

typedef struct{
  int hauteurTronc;
  char couleurTronc[N];
  int largeurTronc;
  int nombreFeuille;
  char couleurFeuille[N];
  int profondeurRacine;
}Arbre;
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Bonnes/Mauvaise Pratiques (6)

• Pas bien

- trop de modularité tue la modularité

```
#define N 50

typedef struct{int n;}Nombre;
typedef struct{Nombre h;}Hauteur;
typedef struct{Nombre l;}Largeur
typedef struct{char valeur[N];}Nom;
typedef struct{Nom c;}Couleur;

typedef struct{
 Hauteur h;
 Largeur l;
 Couleur c;
}TroncArbre;
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

12

Bonnes/Mauvaise Pratiques (7)

- Pas bien
 - niveau d'abstraction "inhomogène"
 - mélange de caractéristiques de haut niveau et de niveau système

```
typedef enum{
  epicea, chataignier, chene, eucalyptus
}TypeArbre;

typedef struct{
  int largeur;
  int hauteur;
  TypeArbre type;

FILE *fid_disque;
}Arbre;

chene, eucalyptus

caractéristiques

caractéristiques de haut niveau
caractéristique niveau système
}Arbre;
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Bonnes/Mauvaise Pratiques (8)

- Pas bien
 - trop de champs
 - illisible
 - difficile à retenir

```
typedef struct{
  int largeur, hauteur;
  TypeArbre type;
  int nombreEmbranchement, circonference;
  int poids, profondeurSousSol;
  int nombreFleurs, fluxSeve;
  int moisFleurissement, nombreJourFleurissement;
  int temperateurMaximale, quantiteEau;
  int valeurMarche, resistanceVent;
}Arbre;
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

10

Agenda

- Chapitre 1: Définition de Type
 - Modélisation des Données
 - Include Guards
 - ✓ Problème
 - ✓ Principe
 - √ Fonctionnement
 - ✓ Bonne Pratique
 - Type Opaque

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Problème

- Soit une application permettant de gérer la location de voiture
- Le programme est composé de
 - voiture.{h/c}
 - ✓ gestion de la structure de données Voiture
 - trajet.{h/c}
 - ✓ gestion d'un trajet pour une Voiture
 - main-location.c
 - √ programme principal

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

21

Problème (2)

• Fichier voiture.h

```
typedef struct{
  int essence;
  int kilometrage;
}Voiture;

Voiture *cree_voiture(int essence, int kilometrage);
```

• Fichier trajet.h

```
#include "voiture.h"

void trajet_bruxelles_liege(Voiture *v);

Void trajet_mons_anvers(Voiture *v);
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Problème (3)

• Fichier voiture.c

```
#include <stdlib.h>

#include "voiture.h"

Voiture *cree_voiture(int essence, int kilometrage){
 Voiture *v = malloc(sizeof(Voiture));
 if(v==NULL)
 return NULL;

 v->essence = essence;
 v->kilometrage = kilometrage;

 return v;
}//fin cree_voiture()
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

2:

Problème (4)

• Fichier trajet.c

```
#include "trajet.h"
#include "voiture.h"

Voiture *trajet_bruxelles_liege(Voiture *v){
 v->essence -= 4;
 v->kilometrage += 97;
}//fin trajet_bruxelles_liege()

Voiture *trajet_mons_anvers(Voiture *v){
 v->essence -= 5;
 v->kilometrage += 119;
}//fin trajet_mons_anvers()
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Problème (5)

• Fichier main-location.c

```
#include "trajet.h"
#include "voiture.h"

int main(){
 Voiture *v = cree_voiture(45, 0);
 if (v == NULL)
 return 1;
 trajet_bruxelles_liege(v);

return 0;
}//fin programme
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

25

Problème (6)

Compilation

```
$>gcc -o main-location voiture.c trajet.c main-location.c

In file included from trajet.c:5:
 ./voiture.h:4:2: error: typedef redefinition with different types
('struct Voiture' vs 'struct Voiture')
}Voiture;
 ./voiture.h:4:2: note: previous definition is here
}Voiture;

1 error generated.
In file included from main-location.c:2:
 ./voiture.h:4:2: error: typedef redefinition with different types
('struct Voiture' vs 'struct Voiture')
}Voiture;
 ./voiture.h:4:2: note: previous definition is here
}Voiture;
 ./voiture.h:4:2: note: previous definition is here
}Voiture;
 .1 error generated.
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Problème (7)

- Problème d'inclusion multiple
 - gcc -E main-location.c > toto


```
f 1 "main-location.c" 2
# 1 "./trajet.h" 1
  1 "./voiture.h" 1
typedef struct{
 int essence;
 inclusion de voiture.h
 int kilometrage;
Voiture *cree voiture(int essence, int kilometrage);
# 2 "./trajet.h" 2
Voiture *trajet_bruxelles_liege(Voiture *v);
Voiture *trajet_mons_anvers(Voiture *v);
# 2 "main-location.c" 2
# <u>1 "./voiture.h" 1</u>
typedef struct{
 int essence;
 inclusion de trajet.h
 int kilometrage;
Voiture *cree_voiture(int essence, int kilometrage);
# 3 "main-location.c" 2
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

27

Problème (8)

• En fait, la situation est la suivante

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Problème (9)

- Solution 1
 - n'inclure trajet.h que dans main-location.c
 - ingérable pour un grand projet
- Solution 2
 - faire en sorte que le compilateur n'inclue pas deux fois voiture.h
 - include guards
 - √ garde fou

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

20

Principe

• Include guard

- garde fou
- Construction utilisée afin d'éviter le problème de l'inclusion multiple pouvant provenir des directives de pré-processing (#include)
- L'ajout de include guards à un header permet de le rendre *idempotent*

просени

Principe (2)

- Les include guards se basent sur 2 mécanismes du pré-processeur
 - compilation conditionnelle
 - #ifndef
 - #endif
 - macro
 - √ #define

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

31

Fonctionnement

• Fichier voiture.h

```
#ifndef __VOITURE__
#define __VOITURE__

typedef struct{
  int essence;
  int kilometrage;
}Voiture;

Voiture *cree_voiture(int essence, int kilometrage);
#endif
```

 On ne change rien à trajet.h ni à mainlocation.c

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Fonctionnement (2)

- Application de l'include guard
 - gcc -E main-location.c > toto

```
# 1 "main-location.c" 2
# 1 "./trajet.h" 1
# 1 "./voiture.h" 1
typedef struct{
 int essence;
 int kilometrage;
}Voiture;
Voiture *cree voiture(int essence, int kilometrage);
# 2 "./trajet.h" 2
void trajet_bruxelles_liege(Voiture *v);
void trajet_mons_anvers(Voiture *v);
# 2 "main-location.c" 2
int main(){
 Voiture *v = cree_voiture(45, 0);
 if (v == NULL)
 return 1;
 trajet bruxelles liege(v);
 return 0;
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

33

Bonne Pratique

- Pour tout fichier d'en-tête de nom nom. h
 - placer un include guard de la forme

```
#ifndef __NOM__
#define __NOM__
//contenu du header
#endif
```

- But?
 - éviter les inclusions multiples
 - éviter les collisions dues aux inclusions multiples

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Agenda

- Chapitre 1: Définition de Type
 - Modélisation des Données
 - Include Guards
 - Type Opaque
 - ✓ Principe
 - √ Implémentation
 - ✓ Exemple

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

24

Principe

- Type Opaque?
 - structure de données incomplètement définie dans une interface
 - manipulation de la donnée à travers des fonctions/procédures
 - √ accesseurs
- Objectifs?
 - cacher à l'utilisateur la représentation du type
 - éviter que l'utilisateur ne modifie, à sa guise, la structure de données
- Typiquement, on définit un pointeur sur le type opaque et le manipule grâce aux fonctions/procédures
 - pointeur opaque
- Exemple
 - FILE

Implémentation

- Comment implémenter un type opaque?
- Dans le header
 - définir incomplètement la structure
 - **√** forward declaration
 - √ utilisation du typedef
 - manipuler le type via des pointeurs
 - obligatoire car le compilateur doit connaître la quantité de mémoire nécessaire associée au type
 - ✓ la taille d'un pointeur est standard
 - définir constructeur, destructeur et accesseurs
- Dans le module
 - terminer la définition de la structure

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

37

Exemple

- Exemple
 - structure de données manipulant un point du plan
- Fichier point.h

```
#ifndef __POINT__
#define __POINT__

typedef struct Point_t Point; déclaration incomplète

//définition du constructeur/destructeur/accesseurs
#endif
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Exemple (2)

• Fichier point.h (cont.)

Exemple (3)

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

• Fichier point.c

```
#include <stdlib.h>
#include <assert.h>
#include <stdio.h>

#include "point.h"

struct Point_t{
  float x;
  float y;
};

Définition de la structure
};
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Exemple (4)

• Fichier point.c (cont.)

```
Point *create_point(float x, float y){
 Point *p = malloc(sizeof(Point));
 if(p==NULL)
 return NULL;

p->x = x;
p->y = y;

return p;
}//end cree_point()

void destroy_point(Point *p){
 assert(p!=NULL);

 free(p);
}//end detruit_point()
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

41

Exemple (5)

• Fichier point.c (cont.)

```
float get_x(Point *p){
  assert(p!=NULL);

return p->x;
}//end get_x()

float get_y(Point *p){
  assert(p!=NULL);

return p->y;
}//end get_y()
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Exemple (6)

• Fichier point.c (cont.)

```
Point *set_x(Point *p, float x){
  assert(p!=NULL);

p->x = x;

return p;
}//end set_x()

Point *set_y(Point *p, float y){
  assert(p!=NULL);

p->y = y;

return p;
}//end set_y()
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

43

Exemple (7)

• Fichier point.c (cont.)

```
char *to_string(Point *p){
  assert(p!=NULL);

char *s = malloc(sizeof(char)*32);
  if(s==NULL)
 return NULL;

sprintf(s, "(%f, %f)", p->x, p->y);

return s;
}//end to_string()
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

Exemple (8)

• Fichier test point.c

INFO0030 - ULiège - 2023/20234 - Benoit Donnet

45

Exemple (9)

• Fichier test point.c (cont.)

```
#include <stdio.h>
#include "point.h"
int main(){
  Point *p = create_point(3, 4);
  if (p == NULL)
 return 1;

  printf("%s\n", to_string(p));
  printf("%f\n", get_x(p));

  p = set_y(p, -5);
  printf("%s\n", to_string(p));

  destroy_point(p);
  p = NULL;
  return 0;
}//end program
```

INFO0030 - ULiège - 2023/20234 - Benoit Donnet