Programmation Impérative Introduction au langage C

Emilie Morvant

Faculté des Sciences et Techniques Université Jean Monnet de Saint-Etienne

Licence 2 Informatique Semestre 3

Qui suis-je?

- Maître de Conférences Responsable de la L2
 à l'Université Jean Monnet, St-Etienne, France
 au Laboratoire Hubert Curien
 dans le Groupe "Data Intelligence"
- Domaine de recherche :
 - Domaine principal : Apprentissage Automatique (Machine Learning)
 - ► Théorie de l'apprentissage automatique statistique
- Comment me joindre :

```
Serveur discord : Réactivité/Intéractions ++
```

Mail: emilie.morvant@univ-st-etienne.fr

Objectifs du cours

- Découvrir le langage de programmation impérative C
 - ► après Python en L1 MISPIC
- Maitriser l'analyse et la programmation impérative simple

Références:

- Il y en a des tonnes!
- Un cours de programmation C :

https://www.rocq.inria.fr/secret/Anne.Canteaut/COURS_C/cours.pdf (Le cours du semestre 4 se base sur ce poly - lien sur claroline)

Qu'est ce qu'un algorithme?

→ C'est une suite d'actions simples exécutées en séquence

Exemple

- 1. Avancer 3 pas
- 2. (puis) Tourner à droite
- 3. (puis) Dire "Salut!"

On peut aussi faire appel à des actions conditionnelles "if...then...else"

Exemple

```
si Le temps est beau alors
Chanter "Hello, le soleil brille brille brille..."
sinon
Dire "Oh non, il pleut!"
fin si
```

Exemple d'un problème qu'on peut rencontrer...

```
Avancer de 55 pas en ligne droite
si il y a un mur alors
dire "Le mur est là"
sinon
dire "Pas de mur"
fin si
```

Que se passe-t-il lorsque l'on ne peut pas exécuter les 55 pas?! (par exemple si le mur est à une distance de 10 pas)

⇒ ERREUR! On fonce droit dans le mur...

Solution

IL FAUT POUVOIR TESTER À CHAQUE PAS

Solution

Utilisation d'une instruction répétitive : boucle "while"

Exemple

```
nombre de pas \leftarrow 0 /* on stocke le nombre de pas dans une variable */
tant que il n'y a pas un mur et nombre de pas <55 faire
  Avancer de 1 pas en ligne droite /* on fait un pas de plus */
  nombre de pas \leftarrow nombre de pas +1 /* on incrémente la
  variable */
fin tant que
si il y a un mur alors
  dire "Le mur est là"
sinon
  dire "Pas de mur"
fin si
```

Une autre instruction répétitive : boucle "do...while"

Exemple

```
nombre_de_pas ← 0

repéter

Avancer de 1 pas en ligne droite

nombre_de_pas ← nombre_de_pas + 1

jusqu'à arriver au mur ou nombre_de_pas == 55

si il y a un mur alors

dire "Le mur est là"

sinon

dire "Pas de mur"

fin si
```

Il y a donc deux types d'instructions répétitives

Boucle "while"

tant que condition/test
faire
 suite d'opérations
fin tant que
opération(s) suivante(s)

Boucle "do...while"

repéter suite d'opérations jusqu'à condition/test opération(s) suivante(s)

La différence principale

La "suite d'opérations"

- peut ne pas être exécutée avec un "while"
- est exécutée au moins une fois avec un "do...while"

Définition : Ordinateur (source : wikipedia)

Un ordinateur est une machine électronique qui fonctionne par la lecture séquentielle d'un ensemble d'instructions, organisées en programmes, qui lui font exécuter des opérations logiques et arithmétiques sur des chiffres binaires. Dès sa mise sous tension, un ordinateur exécute, l'une après l'autre, des instructions qui lui font lire, manipuler, puis réécrire un ensemble de données. Des tests et des sauts conditionnels permettent de changer d'instruction suivante, et donc d'agir différemment en fonction des données ou des nécessités du moment.

Les composants d'un ordinateur : disque dur, mémoire, processeur, etc.

→ C'est le processeur qui fait les opérations (calculs, tests)

Un programme est une suite des opérations :

- Opérations de haut niveau (ex : "si t>10 alors ...") Elles sont transformées en de multiples opérations de bas niveau
- Opérations de bas niveau ex : INC R3 → ajoute 1 à une case mémoire désignée par R3

L'ordinateur, ou plutôt le processeur, "travaille" en langage machine

Langage machine = succession de chiffres binaire - BIT

- 0 : le courant ne passe pas
- 1 : le courant passe
- le stockage physique des bits dépend des technologies : différentiels de tension (condensateurs), moments magnétiques, cuvettes ou surfaces planes, émission de photons, etc
- Composition de bit : octet (=byte) = 8 bits
- Codage en base 2 :

$$0001 = 0 \times 2^{3} + 0 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0} = 1$$

$$0010 = 0 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 0 \times 2^{0} = 2$$

$$0011 = 0 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0} = 3$$

$$0100 = 0 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 0 \times 2^{0} = 4$$

- Un registre est une zone mémoire au niveau du processeur
- Un registre porte une valeur : R3 00111000
- Instruction du processeur : ADD R3, R4
- ADD porte un numéro d'instruction (ex : 01010011)

Un programme est donc une suite d'instructions élémentaires traitant des valeurs

- Mémoire de stockage

 → stocke durablement des valeurs et des instructions
- Mémoire vive

 → stocke temporairement des valeurs et des instructions
- Registre → porte une valeur
- Processeur → réalise des opérations

Les ordis opèrent des instructions de bas niveau via le langage machine

- ⇒ Trop élémentaire et donc trop long à programmer pour l'humain
- ⇒ Nécessité de construire un langage de programmation pour avoir
 - des programmes à un niveau d'abstraction plus élevé
 - une meilleure expressivité et générécité
 - moins de risques d'erreurs
- ⇒ Besoin de passer du langage de programmation à une exécution
- ⇒ Un programme doit être successivement
 - ullet saisi et enregistré (édition) o fichier texte
 - ullet traduit (compilation / interprétation) ightarrow code binaire
 - "relié" (édition de liens) → fichier exécutable
 - exécuté, testé, mis en service (débogage)

Saisir un programme à l'aide d'un éditeur de texte

- Les mauvais choix : Notepad, MS-word, etc.
- Les bons choix : Les éditeurs spécialisés

Les avantages des éditeurs spécialisés :

- Vocabulaire du langage reconnu
- Aide à la saisie
- Environnement dédié
- Exemples : emacs, codeblocks

Compiler un programme

Un programme dans un langage est traduit en langage machine

- Écrire un programme dans un ou des fichiers : fichier(s) source(s)
- Soumettre au compilateur les fichiers
- → Traduction dans un langage exécutable par la machine : fichier cible
 - Ensuite, on peut lancer l'exécution

IMPORTANT: Le compilateur est mon ami

• Il indique les erreurs de compilation

Il faut corriger UNIQUEMENT la première erreur pointée, puis recompiler

• Il emet des "warning" lorqu'il détecte des incohérences dans le code Un programme correct doit compiler sans avertissement (nécessaire, mais pas suffisant...)

Quelques remarques importantes

- Un exécutable n'est valable que pour un couple processeur/SE
 - ⇒ Il peut être nécessaire de "porter" un programme

- L'écriture et la compilation doivent être répétées tant qu'il reste
 - des erreurs de syntaxe (messages d'erreur du compilateur)
 - des erreurs de sémantique (prouver un programme)

Interpréter un programme (action automatique)

- Traduire et exécuter au fur et à mesure (à la volée) instruction par instruction
 - ▶ Écriture d'un programme dans un fichier
 - Soumission à l'interpréteur
 - ► Évaluation des instructions l'une après l'autre c'est-à-dire traduction et exécution des instructions
- Plus lent que la compilation
 la traduction se fait à chaque exécution via un interpréteur, au lieu d'une
 fois pour toute par un compilateur

Exemples de langages de programmation

- Langages compilés : C, C++, Ada, Pascal, Cobol, ...
- Langages (semi)-interprétés : Caml, PHP, Python, Java, SQL, HTML

Machines virtuelles (VM)

- Compilation d'un langage L dans un langage intermédiaire L'
- La VM permet d'exécuter le programme en l'interprétant (L' proche du langage machine pour être efficace)
- La VM est spécifique à l'ordinateur utilisé
- Langages dits semi-interprétés comme Java

Lors de la compilation

Chaque fichier source est compilé et produit un fichier "objet"

Edition de liens

Fusion des fichiers objets pour créer le programme binaire exécutable

- Concerne les langages compilés (comme le C)
- Permet d'écrire de gros programmes (dans plusieurs fichiers)
- Permet la réutilisation de modules

Paradigme de programmation - Définition Wikipédia

Un paradigme de programmation est une façon d'approcher la programmation informatique et de traiter les solutions aux problèmes et leur formulation dans un langage de programmation approprié. Il s'oppose à la méthodologie, qui est une manière d'organiser la solution des problèmes spécifiques du génie logiciel.

Exemples de paradigmes

- Programmation impérative
 - Un programme est une suite explicite d'instructions à exécuter ex. C (L2), Java (RDV en L3), C++, Ada, etc.
- Programmation fonctionnelle
 Un programme est un ensemble de fonctions
 L'exécution est une évaluation de fonction—ex. CAML (L1), LIPS
- Programmation logique
 - Un programme est un ensemble de théorèmes L'exécution en est une preuve—ex. Prolog (RDV en L3)

Étapes de la conception d'un programme

1. Spécifications des entrées et sorties

Spécifier les entrées (données du programme, fichiers ou saisies par l'utilisateur) Spécifier les traitements Spécifier les sorties (fichier et/ou écran)

 Spécifications des traitements algorithmes, texte compréhensible décrivant les traitements

3. Programmation

traduction des algos dans un langage de programmation

Les étapes 1 et 2 sont les plus importantes ($\simeq 90\%$) On ne programme pas sans savoir où l'on va...

Durant ce cours...

• Langage

• Editeur de texte emacs

• Compilateur gcc gcc est le compilateur du projet GNU

• Edition de liens ld

Fichier d'exécution (nom par défaut) "a.out"

Le langage C Historique et caractéristiques

Historique du langage C et caractéristiques

- Date: 1972
- Auteurs : Kernighan et Ritchie, Bell Labs
- But : proposer un langage impératif compilé, à la fois de haut niveau et "proche de la machine" (rapidité d'éxécution)
- Conçu pour être le langage de programmation d'Unix, le premier système d'exploitation écrit dans un langage autre qu'un langage machine
- Diffusé grâce à Unix
- Popularisé par sa concision, son expressivité et son efficacité
- Disponible actuellement sur presque toutes les plate-formes

Historique du langage C et caractéristiques

- Proche de la machine :
- (+) rapidité
- (+) programmation facile sur nouvelles architectures matérielles
- (-) exécutable non portable
 - Langage simple :
- (+) compilateur simple
- (-) (ds les lères version) peu de vérification à la compilation, plantages
 - Langage vieux (1970) et populaire :
- (+) beaucoup d'outils annexes, de bibliothèques réutilisables
- (-) ne supporte pas les "nouveautés" (exception, ramasse-miettes...)

Historique du langage C et caractéristiques

Langage impératif et de haut niveau

- Programmation structurée
 - → pas d'instruction de type "GO TO', pour éviter le plat de spaghettis
- Organisation des données
 - → regroupement en structures de données
- Organisation des traitements
 - → fonctions/procédures avec paramètres
 - → possibilité de programmer "façon objet"

Langage de bas niveau

- Conçu pour être facilement traduit en langage machine
- Gestion de la mémoire "à la main"
- Attention : pas de gestion des exceptions

La compilation en C

Le langage C est un langage compilé

- Le programmeur écrit son programme sous la forme d'un code source contenu dans un ou plusieurs fichiers texte d'extension ".c"
- Un programme appelé compilateur (habituellement cc ou gcc) vérifie la syntaxe du code source et le traduit en code objet qui sera compris par le processeur
- Le programme obtenu en code objet peut être exécuté sur la machine

Schéma de production de logiciel en C

Exemple de programme simple

Fichier texte "bonjour.c"

Lignes de commandes pour compiler et exécuter

NB : si besoin, vérifier que l'utilisateur à bien les droits en exécution sur le fichier exécutable

Un autre exemple de programme : "diviseur.c"

```
/* NOM:diviseur.c ENTRÉE:entier n>0 SORTIE:affiche les diviseurs de n */
#include <stdio.h>
#include <stdlib.h>
void usage (char *s) {
 printf("Usage : %s <entier>",s);
 printf("<entier> positif\n");
int main (int argc, char *argv[]) {
  int n, i;
  if (argc < 2) {
 usage(argv[0]);
 exit(-1);
 n= atoi(argv[1]);
  for (i=1; i <=n; i++)
 if (n\%i == 0)
 printf(" %d ", i);
  printf("\n");
  exit(0);
```

Un autre exemple de programme : "diviseur.c"

Exemple de compilation de "diviseur.c"

```
% gcc -Wall -ansi diviseur.c -o diviseur diviseur.c (+stdio.h + stdlib.h) \longrightarrow diviseur
```

Les options de compilation

- -o nomfichier : nom du fichier de sortie/exécutable (par défaut : "a.out")
- -Wall: pour avoir tous les avertissements
- -ansi: pour compiler du C standard (norme ANSI C)
- etc.

Un autre exemple de programme : "diviseur.c"

La compilation de "diviseur.c"

```
% gcc -Wall -ansi diviseur.c -o diviseur diviseur.c (+stdio.h + stdlib.h) \longrightarrow diviseur
```

Exécution de diviseur

```
% diviseur
Usage : diviseur <entier>, <entier> positif
% diviseur 24
1 2 3 4 6 8 12 24
%
```

Comprendre un programme en C

Comprendre un programme

```
/* NOM:diviseur.c ENTRÉE:entier n>0 SORTIE:affiche les diviseurs de n */
#include <stdio.h>
 /* Inclusion de fichiers
 */
#include <stdlib.h>
void usage (char *s) {
 /* Déclaration d'une fonction */
 printf("Usage : %s <entier>",s);
 printf("<entier> positif\n");
int main (int argc, char *argv[]) {
 /* Déclaration d'une fonction */
 /* Déclaration de variables
  int n, i;
 */
  if (argc < 2) {
 /* Suite d'instructions dans
 */
 usage(argv[0]);
 /* des blocs { ... }
 */
 exit(-1);
 /* chaque instruction se
 */
 /* termine par un ;
 */
 n= atoi(argv[1]);
  for (i=1; i <=n; i++)
 if (n\%i == 0)
 printf(" %d ", i);
  printf("\n");
  exit(0);
```

Un programme C est classiquement composé de

- commentaires /* ça peut aider à comprendre */
- directives d'inclusions de fichiers/librairies #include
- (variables globales)
- définitions de fonctions, dont la fonction main()

Les commentaires

- Encadrés par /* et */
- Ignorés par le compilateur!!
- Texte libre, multi-ligne
- Utile pour relire et comprendre un programme (description en langage clair, choix effectués, etc.)

Exemple

```
/*** //* tout ceci est du "commentaire"
et ceci aussi : main( ) { i++;} */
```

Directives d'inclusions

- Premières lignes de code
- En début de ligne : #include
- Biliothèques "système" :

```
#include <nomBiblio>
```

utilise un dossier connu du compilateur, en général : /usr/include Exemples de biblios : stdio, stdlib, ctype, string, time, math, etc.

Mes propres fichiers :
 #include "monProjet/nomFichier"
 utilise le chemin et le fichier indiqués

Définition de fonctions

- Un programme C est un ensemble de "fonctions"
 Par convention les noms de fonctions commencent par une minuscule
- Structure d'une fonction :

```
type_sortie nom_fonction (type_1 argument_1, type_2 argument_2, ...){
 type_variable_1 nom_variable_1;
 type_variable_2 nom_variable_2;
 ...
 instruction_1;
 instruction_2;
 ...
}
```

• Une fois définie (c-à-d "au-dessus" dans le texte), la fonction peut être appelée dans une autre fonction de la manière suivante : nom_fonction(valeur_1,valeur_2,...);

```
/* nom : diviseur.c
 entrée : entier n > 0
 sortie : affiche les divis
#include <stdio.h>
 /* Inclusion de fichiers
 */
#include <stdlib.h>
void usage (char *s) {
 /* Déclaration d'une fonction */
 printf("Usage : %s <entier>",s);
 printf("<entier> positif\n");
int main (int argc, char *argv[]) {
 /* Déclaration d'une fonction */
 /* Déclaration de variables
  int n, i;
 */
  if (argc < 2) {
 /* Suite d'instructions dans
 */
 usage(argv[0]);
 /* des blocs { ... }
 */
 exit(-1);
 /* chaque instruction se
 */
 /* termine par un ;
 */
 n= atoi(argv[1]);
  for (i=1; i <=n; i++)
 if (n\%i == 0)
 printf(" %d ", i);
  printf("\n");
  exit(0);
```

Définition de fonctions

Une fonction est spéciale :

```
int main (int argc, char * argv[])
```

- ▶ Doit TOUJOURS être présente
- C'est le point de commencement du programme : c'est la fonction principale, exécutée en premier
- ▶ Peut prendre 2 arguments : argc et argv

```
argc : nb d'arguments sur la ligne de commande (c=count)
NB : Le nom de l'exécutable compte pour 1
argv : tableau des arguments (v=value)
```

Exemple

```
% diviseur 24
au début du programme, argc = 2 et argv = [``diviseur'' | ``24'']
```

```
/* NOM:diviseur.c ENTRÉE:entier n>0 SORTIE:affiche les diviseurs de n */
#include <stdio.h>
 /* Inclusion de fichiers
 */
#include <stdlib.h>
void usage (char *s) {
 /* Déclaration d'une fonction */
 printf("Usage : %s <entier>",s);
 printf("<entier> positif\n");
int main (int argc, char *argv[]) {
 /* Déclaration d'une fonction */
 /* Déclaration de variables
  int n, i;
 */
  if (argc < 2) {
 /* Suite d'instructions dans
 */
 usage(argv[0]);
 /* des blocs { ... }
 */
 exit(-1);
 /* chaque instruction se
 */
 /* termine par un ;
 */
 n= atoi(argv[1]);
  for (i=1; i <=n; i++)
 if (n\%i == 0)
 printf(" %d ", i);
  printf("\n");
  exit(0);
```

Exemples de fonctions pré-définies

• La fonction d'affichage

```
printf(<chaîne de caractère>{, <liste>})
```

- <chaîne> : chaine de caractères, contenant des formats comme : %d entier, %f flottant, %c caractère, %s chaîne de caractères
 - \blacktriangleright caractères spéciaux : \n saut de ligne, \t tabulation, \\ caractère \
- liste> : liste d'expressions (associées aux formats)Chaque format correspond à une expression (dans l'ordre)
- Effet : affiche la chaîne de caractères en la "formatant" selon le format spécifié et les expressions calculées

Exemples de fonctions pré-définies

```
Exemple d'utilisation de la fonction printf()
int x;
x = 5:
printf ("Le carré de x est %d.\nMerci.\n", x*x);
printf("Pour afficher \\, il faut écrire \\\\.\n");
printf("Pour afficher %%, il faut écrire %%%%.\n");
Affiche:
Le carré de x est 25.
Merci.
Pour afficher \, il faut écrire \\
Pour afficher %, il faut écrire %%
```

IMPORTANT: \n en fin de chaîne permet d'assurer l'affichage (sinon risque de non affichage en cas d'erreur) et facilite la lisibilité

Exemples de fonctions pré-définies

La fonction de lecture

```
scanf(<format>, <liste>)
```

- La fonction scanf est la fonction symétrique à printf elle offre pratiquement les mêmes conversions que printf, mais en sens inverse
 - <format> : format de lecture des données
 - liste> : adresses des variables auxquelles les données seront attribuées

```
Rq: l'adresse de la variable var est: &var
```

C'est une instruction bloquante :
 le programme "attend" que l'utilisateur entre des valeurs puis valide

```
À lire: https://openclassrooms.com/fr/courses/
19980-apprenez-a-programmer-en-c/16993-la-saisie-de-texte-securisee
```

Exemples de fonctions pré-définies

Exemple d'utilisation de la fonction scanf()

```
scanf("%d %d %d", &jour, &mois, &an);
Lit 3 entiers relatifs, séparés par des espaces, tabulations ou interlignes
```

Les valeurs sont affectées respectivement aux variables jour, mois, an

```
Si on entre: 06 10 2014
alors: jour=6, mois=10 et an=2014
```

int jour, mois, annee;

NB : Une suite de signes d'espacement est évaluée comme un espace

Exemples de fonctions pré-définies

La fonction de conversion d'une chaîne en entier

```
atoi(<chaine>)
```

- ▶ <chaine> : la chaîne de caractères que l'on désire convertir
- ► Exemple: n = atoi(''12'');
- Usage typique : conversion d'un nombre entré au clavier

Exemple

```
int main (int argc, char *argv[]) {
 int n;
 n=atoi(argv[1]);
 ...
}
```

```
/* NOM:diviseur.c ENTRÉE:entier n>0 SORTIE:affiche les diviseurs de n */
#include <stdio.h>
 /* Inclusion de fichiers
 */
#include <stdlib.h>
void usage (char *s) {
 /* Déclaration d'une fonction */
 printf("Usage : %s <entier>",s);
 printf("<entier> positif\n");
int main (int argc, char *argv[]) {
 /* Déclaration d'une fonction */
 /* Déclaration de variables
  int n, i;
 */
  if (argc < 2) {
 /* Suite d'instructions dans
 */
 usage(argv[0]);
 /* des blocs { ... }
 */
 exit(-1);
 /* chaque instruction se
 */
 /* termine par un ;
 */
 n= atoi(argv[1]);
  for (i=1; i <=n; i++)
 if (n\%i == 0)
 printf(" %d ", i);
  printf("\n");
  exit(0);
```

Quelques généralités

- Objet de base en C
- Les variables sont typées et déclarées explicitement avant toute utilisation (évite des erreurs via le compilateur qui contrôle) Exemple : type nomVariable ;
- Triplet (type, nomVariable, valeur)
- La valeur peut changer
- L'initialisation peut se faire lors de la déclaration Exemple : int maVariable = 0;
- Le nom des variables
 - ► Caractères de A à Z, a à z, 0 à 9 et _
 - ▶ Doit débuter par une lettre (convention : en minuscule)
 - Longueur quelconque (mais pas trop long)
 - ► Choisir un nom significatif!!!! (relecture extrèmement plus facile)

Le type des variables

- Le type d'une variable est une contrainte de sécurité :
 - ▶ "contrôle" les opérations et les valeurs admises
- 2 types de types
 - ▶ Types simples
 - ► Types construits (étudiés plus tard)

Les types simples (mots réservés)

- char: 1 seul caractère (8bits) (entre ' ')
- char[] : chaîne de caractères (entre " ")
 Attention : la manipulation est à apprendre
- int: entier (16 ou 32 bits, soit 2 ou 4 octets, selon l'ordi) il existe aussi: unsigned int, long int, short int
- float : flottants (réels)
- double: flottants dit doubles (plus grande valeur possible)
- void: aucune valeur

Les types simples

Exemples et notion de zone mémoire (un octet 8 bits)

• Déclarations :

char car; \Longrightarrow

int i;

double resultat;

 \Longrightarrow

Etiquette
Zone mémoire

resultat

• Déclarations avec initialisation :

int nbPersonne = 0 ;

 \Longrightarrow

nbPersonne

0 0 0

: L

char c = 'b';

char rire[] = ''ha ha''; \Longrightarrow

Pointeur: contient l'adresse d'une zone mémoire

† espace

code spécial de fin

Des variables constantes!

Mot clé: const

S'utilise lors d'une déclaration de variable à laquelle on affecte une valeur pour indiquer au compilateur d'interdire tout changement de valeur de cette variable

Exemple : const int joursParSemaine = 7;

Les macros (pseudo-constantes)

- Définition en début de ligne juste après les inclusions (et en dehors de toute fonction)
- #define NOM valeur
 - ▶ #define est un nom réservé
 - ▶ NOM est en majuscule par convention

Exemple

```
#define PI 3.1415926
#define MESSAGE_3176 "Bienvenue sur emacs"
```

- Intérêts
 - Lisibilité du code
 - ► Facilite la maintenance, la traduction, etc.
- Fonctionnement : le pré-compilateur remplace NOM par valeur

Expressions

- Formées d'opérandes et d'opérateurs (44 prédéfinis)
 - ► Opérandes : variables, constantes, appels de fonctions
 - ▶ Opérateurs : nous en utiliserons 22
 - ▶ Les opérateurs sont associatifs à gauche

Les opérateurs arithmétiques

- + addition
- soustraction
- * multiplication
- / division (division entière avec des entiers)
- % modulo (reste de la division entière)
- ordre des priorités : *, /, % prioritaires à +, -

Les opérateurs relationnels

- == test d'égalité
 - Attention : ce n'est PAS =
- = est l'opérateur d'affectation de base qui renvoie la valeur affectée
 - != test d'inégalité
 - <, <= inférieur (ou égal)
 - >, >= supérieur (ou égal)

Les opérateurs logiques

- && ET
- || OU
- ! NON
- Il n'y a pas de type booléen! MAIS
 0 (zéro) est considéré comme FAUX
 'valeur non nulle' est considérée comme VRAI

Exemple

Les opérateurs d'affectation

- Forme générale : [variable] <operateur> [expression]
- [variable] représente une variable existante
- L'évaluation de [expression] donne un résultat qui devient la nouvelle valeur de [variable]
- <operateur>
 - ► = affectation simple
 - → += affectation du résultat de [variable] + [expression] idem avec -=, *=, %=

Exemple

```
int i;
i=11*2; /* i prend la valeur 22 */
i*=4; /* i prend la valeur de i*4, ie 22*4, ie 88 */
```

Les opérateurs pour incrémenter et décrémenter

- Sur des variables entières
- [variable]++ est équivalent à [variable] += 1

 est équivalent à [variable] = [variable] + 1
- [variable] -- est équivalent à [variable] -= 1

 est équivalent à [variable] = [variable] 1
- Pré et post fixé : si le ++ ou le -- est devant, alors l'opération est première

Exemple

```
int i,j,k;
i=4;
j= 10 + i++; /* j vaut 14 et i vaut 5 */
k= 10 + ++i; /* k vaut 16 et i vaut 6 */
```

• Rq : Peut être utilisé pour d'autres variables (pour programmeur confirmé)

- instruction vide: ;
- instruction expression: <expression> ;
- instruction composée : un bloc = une suite d'instructions (vides, simples et/ou composées) un bloc est délimité par { au début et } à la fin
- IMPORTANT: Contrairement à python, l'indentation n'est pas obligatoire, mais elle est nécessaire pour faciliter l'organisation, la lecture du code et le debogage

Exemple de blocs

Les instructions conditionnelles

Structure:

La clause else <instruction> est optionnelle

Recommandations importantes

- bien présenter : indentation!
- travailler avec des blocs { }

Les instructions conditionnelles : Pourquoi indenter et utiliser { }? if(<expression>) <instruction> else <instruction>

```
<instruction> = instruction simple ou bloc
```

Exemple

Un autre exemple

Les instructions conditionnelles : Emboîtements

Le else se rapporte au if le plus proche

Les instructions conditionnelles : Un exemple Nombre de racines de $ax^2 + bx + c = 0$ et solutions

```
int main(int argc, char *argv[]){
 float a, b, c, delta, x1, x2;
 int nbRacines:
 a=atof(argv[1]); b=atof(argv[2]); /* Rq: atof(<chaine>):comme atoi() */
 c=atof(argv[3]):
 /* mais pour les flottants
 delta = b*b-4*a*c;
 if (delta>0){
 nbRacines = 2:
 x1=(-b+sqrt(delta))/(2*a);
 x2=(-b-sqrt(delta))/(2*a);
 printf("Nombre de racines : %d\n solutions :
 %f et %f\n",nbRacines,x1,x2);
 }else
 if (delta==0){
 nbRacines = 1:
 x1 = x2 = -b/(2*a):
 printf("Nombre de racines : %d\n solution :
 %f\n",nbRacines,x1);
 }
 else{
 nbRacines = 0:
 prinft("Nombre de racines : %d\n",0);
 exit(0):
```

Les instructions conditionnelles : Une autre écriture Forme condensée du "if" :

Exemples

- Stocker dans c le minimum entre deux nombres a et b: (a<b) ? c=a : c=b ;
- Ajouter 's' en cas de pluriel :

Les instructions répétitives

Deux instructions répétitives "équivalentes" : while et for

Quatre parties

- 1. conditions préparatoires
- 2. bloc répété
- 3. changement d'"état"
- 4. test (d'entrée/de reprise/de sortie)

```
int i=1, n=100;
while(i<=n){
  if (n%i == 0)
 printf(''%d'',i);
  i++;
}</pre>
```

Les instructions répétitives

Deux instructions répétitives "équivalentes" : while et for

```
for(<expression1>; <expression2> ; <expression3>)
 <instruction>
```

Quatre parties

- 1. conditions préparatoires
- 2. bloc répété
- 3. changement d'"état"
- 4. test (d'entrée/de reprise/de sortie)

```
int i, n=100;
for(i=1;i<=n;i++){
  if (n%i == 0)
 printf(''%d'',i);
}</pre>
```

Les instructions répétitives

Il existe une autre instruction répétitive **exécutée au moins une** fois!

Exemple

Remarque : getchar() permet de lire un caractère au clavier

Une parenthèse importante : l'aléatoire en C

IMPORTANT

L'ordinateur ne sait pas générer l'aléatoire, il ne fait que des calculs...

Syntaxe pour générer un entier dans [a, b] en faisant donc des calculs

- rand() envoie un entier pseudo-aléatoire dans [0,RAND_MAX]
 - → renvoie toujours la même suite d'entiers
 - → a donc besoin d'être initialisée par une "graine" (seed) pour ne pas commencer à chaque exécution du programme par le même élément
- srand() initialise la "graine"
 - → pour ne pas avoir tout le temps la même initialisation et donc la même suite, on initialise à l'heure de la machine en secondes : time(NULL)
 - → doit être exécutée qu'UNE SEULE FOIS au début du programme

Un petit bilan

- Un programme = suite d'instructions
- ullet Fichier source o compilation o fichier objet o exécutable
- Des fonctions: main(), atoi(), printf(), laVotre()
- Réservation d'une zone mémoire avec une étiquette
- Typages des variables (taille zone, mémoire, controles de l'usage)
- Instructions et bloc d'instructions { }
- Opérateurs : relationnels, logiques, affectations, in/dé-crémentation
- Forme algorithmiques
 - ► Conditionnelle: si <condition> alors ... sinon... (if)
 - ► Répétitives :

```
tant que <condition> faire ... (while, for)
Faire ... jusqu'à (do ... while)
```

• Le (pseudo-)aléatoire en C : srand(), rand(), time(NULL)


```
Structure d'une fonction <type> <nom> te de paramètres> <bloc de définition>
```

- <type> : type de la valeur retournée par la fonction
- <nom>: nom (explicite) de la fonction (commence par une minuscule)
 la fonction <nom> est du type <type retourné>
- te de paramètres>:
 - entre (et)
 - pour chaque paramètre : <type> <nomDeVariable>
 - les paramètres sont séparés par une virgule ,
- <bloc de définition> : liste d'instructions entre { et }
 si le type de la fonction n'est pas void, au moins une instruction :
 return <valeur ou variable>;

ATTENTION return stoppe l'exécution de la fonction et renvoie la valeur indiquée (return ; ne renvoie rien (void))

```
Exemple: float discriminant(float a, float b, float c){
 return b*b-4*a*c;
}
```

Déclaration et définition d'une fonction

- La déclaration = prototype, signature
 - ► SANS le bloc de définition, avec un point virgule;
 - Après la déclaration : possibilité de l'utiliser
 l'appeler, invoquer son nom dans le code

```
<type> <nom> <liste de paramètres> ;
```

• La définition : AVEC le bloc de définition

```
<type> <nom> type> de paramètres> <bloc de définition>
```

```
L'appel de fonction : var = nomFonction(param1, param2, etc);
```

- var : facultatif (le retour n'est pas utilisé ou fonction de type void)
- var est du type de la fonction nomFonction
- il y a autant de paramètres effectifs que de paramètres formels avec respect des types et de l'ordre

NB: le programme appelant la fonction est la fonction qui contient l'appel

Exemple

Remarque importante sur la déclaration

• La déclaration n'est pas obligatoire

MAIS parfois utile et parfois nécessaire

- **Utile** : le programme appelant (par exemple le main) est placé avant l'écriture de la fonction
- Nécessaire: le programme appelant utilise une fonction d'un autre module (un autre .c, .o)
 La compilation (faite module par module) oblige à connaître la déclaration de la fonction (type retourné, types paramètres)

Schéma de production de logiciel C

Programme principal et module(s)

Programme principal et module(s)

Avant l'appel de maFonction ()

```
Zone mémoire
int maFonction(char param1,int param2)
 int i=1;
 printf("%c", param1);
 param2= 144:
 return i;
 Contexte
main (){
 int x=0:
 12
 int, 4, @3
 mémoire
 char y = 'a';
 У
 а
 char, 1, @2
 d'exécution du
 int z=12;
 X
 int, 4, @1
 n
 x = maFonction (y,z);
 programme
 appelant.
```


```
Exécution de x = maFonction (y, z);
```

L'appel de la fonction ⇒ changement de contexte d'exécution

```
int maFonction(char param1,int param2)
{
 int i=1;
 printf("%c", param1);
 param2= 144;
 return i;
}
main (){
 int x=0;
 char y = 'a';
 int z=12;
 x = maFonction (y,z);
```

Copie des valeurs données aux paramètres param1 ← y et param1← z

Exécution des instructions


```
après l'exécution de x = maFonction (y, z);
```

```
int maFonction(char param1,int param2)
 tion
 int i=1:
 printf("%c", param1);
 param2= 144:
 return i:
main (){
 int x=0:
 mafonction
 char v = 'a':
 12
 int, 4, @3
 int z=12;
 z
 У
 а
 x = maFonction (v.z):
 char, 1, @2
 х
 int, 4, @1
```

Retour au programme appelant ⇒ retour au précédent contexte d'exécuavec copie du résultat de x=maFonction(y,z) Note: y et z n'ont pas changé de valeur

Contexte mémoire

d'exécution du programme appelant.

Synthèse

```
int maFonction(char param1,int param2)
 Zone mémoire
 Type, taille en octets, adresse mémoire
 int i=1:
 printf("%c", param1);
 param2= 144:
 int, 4, @7
 Contexte mémoire
 return i;
 param2
 int, 4, @6
 d'exécution de la
 param1
 char, 1, @5
 fonction.
 mafonction
 ?
 int, 4, @4
main (){
 12
 z
 int, 4, @3
 int x=0:
 ٧
 а
 char, 1, @2
 Contexte mémoire
 char y = 'a';
 0 4
 x
 int, 4, @1
 d'exécution du
 int z=12;
 programme appelant.
 x = maFonction (v.z):
```

Retour sur la fonction scanf() Exemple d'utilisation : int a; scanf (``%d'', &a);

Passage de paramètres par valeur

- RECOPIE de la valeur de la variable (ou expression) dans une variable locale à la fonction
- La variable locale est utilisée pour faire les calculs dans la fonction
- Aucune modification de la variable locale n'est répercuté dans la fonction appelante

Exemple

Passage de paramètres par référence/adresse

Pour pouvoir répercuter la modification de la valeur dans la fonction appelante, il faut faire appel aux pointeurs!

⇒ Passage de paramètre par référence/adresse

- L'adresse de la variable à modifier est passée en paramètre : &nom_var
- Dans la fonction, pour modifier la valeur on utilise *nom_variable

Exemple

```
void test(int *pj){
 *pj=*pj+2;
 *pj=*pj+2;
}
int main(void){
 int i=3;
 test(&i);
 exit(0);
}


/* test attend l'adresse d'un entier... */
 /* ... pour en modifier sa valeur. */
 /* On passe l'adresse de i en paramètre. */
 /* Ici, i vaut 5. */
}
```

N.B.: Les tableaux sont des pointeurs!!!

Un petit bilan IMPORTANT

Passage de paramètres

- soit par valeur
 - ► Copie de la valeur
 - ▶ Pas d'accès à la variable initiale copiée
 - ► Modification possible de la valeur locale
- soit par adresse (avec le signe
 - Copie l'adresse
 - Accès (modification possible) à la variable initiale via l'adresse

Retour sur la fonction atoi() (et atof())

```
Rappel
int atoi(char* param);
fonction prédéfinie dans <stdio.h>
Conversion de la chaîne de caractères param en entier
```

```
Exemple:
int n; n=atoi(``12'');

Contexte fonction.

param
atoi

n

int, 4, @1

Contexte programme
appelant
```

```
Pour les réels

double atof(char* param);

Fonction prédéfinie dans <stdio.h>

Conversion de la chaîne de caractères param en réel
```


Retour sur la fonction printf()

Rappel int printf(char* param1{,liste}); fonction prédéfinie dans <stdio.h> Affiche la chaîne de caractères param1 en la formatant selon le(s) format(s) spécifié(s) et les expressions calculées

Remarque:

printf() retourne un entier
il correspond au nombre d'octets écrits
ou à la constante EOF (-1) en cas d'erreur

Exemple:

Découverte de la fonction getchar()

char getchar();
fonction prédéfinie dans <stdio.h>
Lit un seul caractère entré au clavier
C'est une fonction bloquante

Exemple:

Retour sur la fonction scanf()

A lire: https://openclassrooms.com/courses/la-saisie-securisee-avec-scanf

```
Rappel
int scanf(char* format, att1, att2, att3,...);
fonction prédéfinie dans <stdio.h>
Lit des données entrées au clavier par l'utilisateur
```

Remarque : scanf() retourne un entier qui correspond au nombre de variables lues ou à la cste EOF en cas d'erreur

Exemple d'utilisation

```
int a;
scanf (``%d'', a ); FAUX !!
scanf (``%d'', &a ); Correct ! mais pourquoi?
```

&a correspond à l'adresse de la variable a En fait, on veut que la valeur de a change!!

Les tableaux

Notions de bases

Un tableau en C c'est

une représentation tabulaire de données de même type (liste, matrice)

de dimension au plus 2

Indicée par des entiers de 0 à nbElements-1

Déclaration


```
<type> <nom>[<nbElements>];
```

Exemple

tab[5]

déclare la variable tab comme un tableau de 6 int int tab[6]; adresse de début du tableau tab tab[0] valeur du premier entier tab[0]=3;

valeur du dernier entier tab[5]=0;

Exemples basiques d'utilisations des tableaux

```
int tab[6]; /* déclaration d'un tableau
 d'entiers de taille 6
 @
 <u>@</u>
int i = 6, j;
 tab[0]
 tab
 tab[5]
tab[0] = 3;
tab[5] = 0;
tab[i] = 14; /* instruction possible mais a de grandes chances
 de provoquer une erreur à l'exécution */
for (j=0; j < i; j++)
 @
 tab[j] = j;
 tab
 tab[0]
 tab[5]
```

Quelques propriétés importantes

 La taille du tableau DOIT être connue ⇒ prévoir la taille maximale utile!

On peut utiliser #define

```
#define TAILLE_MAX 300
```

- ATTENTION: pas d'affectation entre tableaux! (pas de tab1 = tab2)
- ⇒ Il faut prévoir des boucles de recopie
 - double tab[TAILLE_MAX]; /* declare un tableau de TAILLE_MAX double */
 tab est l'adresse du début du tableau
 tab[i] désigne l'élément (double) de rang i
 tab[i] est défini pour 0 <= i < TAILLE_MAX
 i indique le décalage par rapport au début du tableau

⇔ calculer un décalage de i double "au delà" de l'adresse de tab

Remplissage d'un tableau

Lors de la déclaration d'un tableau, il est "vide", c-à-d qu'aucune valeur n'a été affectée aux cases ⇒ Il faut donc le remplir!

Exemple de remplissage d'un tableau

- un entier N , un tableau tab de N "cases" (vides)
- Traitement : affecter aux N cases de tab les sommes partielles (0,1,3,6,10,15,21,etc.)

```
#DEFINE N 144
int t[N];
int i;
t[0] = 0;
for (i=1; i < N; i++)
 t[i] = t[i-1] + i;</pre>
```

Exercice : ré-écrire la bout de code précédent à l'aide d'une boucle while

Exemples de déclarations (1/2)

- int vecteur[100]; tableau à 1 dimension, taille 100
- float matrice[10][10]; tableau à 2 dimensions
- #define MAX 100
 char prenom1[MAX]; chaîne (tableau) de caractères, taille MAX
- char prenom2[] = "Jean"; chaîne de caractères initialisée à ['J' | 'e' | 'a' | 'n' | '\0']
- char prenom3[]; chaîne de caractères vide
 ATTENTION: ici ni taille, ni valeur
- ⇒ une réservation spécifique de mémoire sera nécessaire pour stocker des valeurs

Exemples de déclarations (2/2)

• On peut aussi définir un nouveau type tab ou mat

```
#define MAX 100
typedef int tab[MAX];
typedef int mat[MAX][MAX];

Puis déclarer une variable d'un de ces types:
tab vecteur;
mat matrice;
```

```
Une aparté sur la définition de types (typedef)

typedef <déclaration>;

→ Permet de définit un nouveau type

Exemple:

typedef int kilometre; /* définit le type kilometre */

kilometre distance = 4;
```

Exemples d'algorithmes simples : afficher

```
Entrée : un entier n, un tableau d'entiers t
Sortie : affichage des n premiers éléments de t
```

ATTENTION: on suppose que t contient au moins n éléments

```
void afficher (int n, tab t){
 int i;
 for(i=0 ; i < n ; i++)
 printf("%d ",t[i]);
 printf("\n");
}</pre>
```

```
Exemples d'algorithmes simples : afficher inverse
Entrée : un entier n, un tableau d'entiers t
Sortie : affichage inversé des n premiers éléments de t
ATTENTION: on suppose que t contient au moins n éléments
void afficher inverse (int n, tab t){
 int i;
 for(i=0; i < n; i++)
 printf("%d ",t[(n-1)-i]);
 printf("\n");
OU
void afficher inverse (int n, tab t){
 int i;
 for(i=n-1 ; i >= 0 ; i--)
 printf("%d ",t[i]);
 printf("\n");
```


Les tableaux Chaînes de caractères

Les tableaux - chaînes de caractères

Chaînes de caractères = tableau de caractères

- se termine par le caractère nul '\0'
- ⇔ le premier caractère du code ASCII (dont la valeur est 0) c'est un caractère de contrôle (non affichable) qui indique la fin d'une chaîne de caractère
- \Rightarrow Une chaîne composée de n éléments est en fait un tableau de n+1 éléments de type ${\tt char}$

Rq: La chaîne débute à une adresse

Rq : char *argv[] est un tableau de chaîne de caractères

Les tableaux - chaînes de caractères

Déclaration

- char prenom[10];
- → réserve 10 caractères : 9 utilisés +1 pr le caractère de fin

```
prenom @→
```

Exemples d'initialisation de la chaîne

- char nom[]=``ZOLA'';
- → Taille indiquée par le nombre de caractères de la chaîne (+1)
- → Place automatiquement le '\0'

Les tableaux - chaînes de caractères

Attention à la gestion des chaînes

- Bien gérer les indices : début à 0 et fin à taille-1, incrémenter pour parcourir le tableau, etc.
- Travailler avec une zone mémoire réservée
 i.e., un nombre suffisant d'éléments
 ATTENTION: char maChaine[]; Ou char * maChaine;
 ne reserve que le "pointeur vers", MAIS pas la zone pour les caractères

 → Le nombre d'éléments est ici inconnu!
- Insérer le '\0' en fin de chaîne si besoin
- Pas d'affectation "globale" du type <u>maChaine1 = maChaine 2;</u>

Exemple d'un algorithme simple

Recopie de la chaîne source vers la chaîne cible

Attention au piège!

Il faut recopier caractère par caractère! (ou une fonction spéciale) Sinon, c'est l'adresse que l'on recopie!

Fonctions prédéfinies

```
string.h contient des fonctions dédiées à la manipulation des chaines
#include <string.h> (Rappel: chemin par défaut /usr/include)
```

```
strrchr
 strchr
 stricmp
 strpbrk
 strcat
 strlen
strcpy
strlwr
 strrev
 strcmp
 strncat
 isxdigit
 strcmpi
 strncmp
 strncmpi
 strcspn
 strncpy
 strtok
strset
 strcpy
 strstr
strdup
 strnicmp
 strupr
 strerror
 strnset
```

```
str : string cmp : compare n : n premiers caractères len : lenght i : ignore la casse cpy : copie cat : concaténation chr : char r : reverse
```

IMPORTANT

Ne pas apprendre la liste des fonctions et paramètres par cœur

MAIS savoir les chercher et les utiliser correctement

Recopie de chaîne

```
char *strcpy(char *cible, char *source);
```

- Recopie de la chaîne de caractère qui commence à l'adresse de source dans la chaîne qui commence à l'adresse de cible
- ATTENTION : il faut avoir réservé la place mémoire (i.e., il faut correctement déclarer les chaînes)
- Le retour de la fonction "pointe" (est l'adresse) de la chaîne cible
- Le '\0' est placé en fin de chaîne

Recopie de chaîne - Un exemple (1/3)

```
char *source = "Salut";
  /* déclaration et initialisation d'une chaîne de taille 6 */
char tab[10];
  /* déclaration d'une chaîne de taille 10 */
char bis[];
  /* déclaration d'une chaîne sans réservation de mémoire */
```


Recopie de chaîne - Un exemple (2/3)

```
char *source = "Salut", tab[10], bis[] ;
strcpy(tab,source);
```

Remarques

On veut copier la chaîne qu'il y a dans source dans la chaîne tab

On peut le faire puisque la taille de la chaîne est bien < 10 On n'utilise pas le retour de strcpy()

Recopie de chaîne - Un exemple (3/3)

```
char *source = "Salut", tab[10], bis[] ;
bis = strcpy(tab, "MARCEL");
```

Remarques

On veut copier la chaîne ``MARCEL'' dans la chaîne tab ET récupérer l'adresse de tab dans bis

On peut le faire puisque la taille de la chaîne est bien < 10

Longueur de chaîne

```
int strlen(char *chaine);
```

→ Retourne la longueur de la chaîne pointée par chaine

ATTENTION

strlen() ne compte pas le caractère de fin de chaîne ' $\setminus 0$ '

Exemple


```
char *chaine = "Salut";
int taille;
taille = strlen(chaine);
printf("La taille de la chaîne \"%s\" est : %d\n",chaine,taille);
Affiche:
```

La taille de la chaîne ``Salut'' est : 5

Concatenation de chaînes

```
char *strcat(char *chaine1, char *chaine2);
```

 Recopie la chaîne pointée par chaine2 à la fin de la chaîne pointée par chaine1

• Le résultat est pointé par chaine1 et est retourné (pointeur)

Remarques

- 1. La place réservée pointée par chaine1 doit être suffisante strlen(chaine1) + strlen(chaine2) < zone réservée pour chaine1
- 2. Le '\0' est (dé)placé en fin de chaîne

Concatenation de chaînes - Deux exemples

Exemple 1

Exemple 2

```
char cs[] = "HELLO ";
char ct[] = "WORLD";
char s[16];
strcpy(s,cs);
strcat(s,ct);
```

Comparaison de chaînes

```
int strcmp(char *chaine1, char *chaine2);
```

- Comparaison des chaînes pointées caractère par caractère
- Retourne un entier négatif, nul ou positif, selon le classement alphabétique des 2 chaînes pointées

Exemple

```
char *s1 = "abcd", *s2 = "abz";
if ( strcmp (S1, S2) == 0 ){
 printf("Les deux chaines sont identiques\n'');
else if ( strcmp (S1, S2) < 0 ){
 printf("%s est inférieure à %s\n", s1, s2);
}</pre>
```

Des fonctions utiles sur les chaînes (dans stdio.h)

On a déjà vu

```
 int printf(char* param1{,liste});

 → pour afficher une chaîne
 int scanf(char* format, att1, att2, att3,...);

 → pour lire une chaîne(s) formatée(s) (tout "espace" est délimiteur)
```

Une nouvelle fonction : char *gets(char *s);

- Lit une chaîne terminée par '\n' sur l'entrée standart
- Le résultat est pointé par s et est retourné (NULL en cas d'erreur)
- '\n' n'est pas recopié, un '\0' est placé à la fin de la chaîne

NB: scanf("%s",s); ne permet pas de lire des chaînes contenant des espaces (l'espace est pour scanf un séparateur), tandis qu'avec gets, seul le caractère '\n' sert de délimiteur

Exemple d'utilisation de char *gets(char *s);

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 char ligne[10];
 printf("Votre texte 1 ? ");
 gets(ligne);
 printf("Vous avez rentré le texte : %s\n",ligne);
 exit(0);
}
```

Résultat de l'exécution

```
>./monprog
Votre texte 1 ? Salut
Vous avez rentré le texte : Salut
>
```

ATTENTION à l'espace mémoire réservé pour la chaîne... Par exemple :

Un petit bilan

- Tableau : regroupement de données de même type
- <type> <nom>[<nbElem>];
- → Déclaration d'un tableau de taille <nbElem>
 - <type> <nom>[<nbElem1>] [<nbElem2>];
- → Déclaration un tableau à 2 entrées ie une matrice
 - <type> <nom>[]; OU <type> *<nom>;
- Réserve uniquement le pointeur vers le tableau : il n'y a pas de réservation de zone mémoire
 - Les indices d'un tableau varient de 0 à <nbElem>-1 <nom>[0] est la première case du tableau <nom>[<nbElem>-1] est la dernière
 - Les chaînes de caractères sont des tableaux de caractères char chaine[<taille>]; Ou char *chaine; Ou char chaine[];
 - Les chaînes se terminent par le caractère '\0'
 - string.h: bibliothèque contenant de nombreuses fonctions de manipulation de chaînes

Structure de données

Notions de bases

Définition

Assemblage de données de types éventuellement distincts

Motivation : Regrouper des informations de types différents

Exemple

Un étudiant est connu par :

- un nom
- un (ou des) prénom(s)
- une adresse
- une date de naissance
- l'année d'inscription
- ...

Déclaration

```
struct <nom>{ <suite de déclarations> } ;
```

Exemple

```
struct entier_de_Gauss{
 int reelle;
 int imaginaire;
};
```

Définit le nouveau type

```
struct entier_de_Gauss
comme étant la liste de déclarations
{int reelle; int imaginaire;}
```

Utilisation

- struct entier_de_Gauss x;
- → Déclare une variable x de type struct entier_de_Gauss
- ⇒ CONSEIL : définir un nouveau type via le mot-clé typedef typedef struct entier_de_Gauss entier_de_Gauss;
- ⇒ Du coup : entier_de_Gauss x;
- → Déclare une variable x de type entier_de_Gauss

 - Accès aux champs lorsque l'on manipule des pointeurs/adresses : <nom_pointeur> -> <nom_champ>;

```
Un exemple complet avec les entiers de Gauss
#include <stdlib.h>
#include <stdio.h>
struct entier_de_Gauss{
  int reelle:
  int imaginaire;
} ;
typedef struct entier de Gauss entier de Gauss:
void usage(char *nom){
  printf("usage: %s <partie reelle x1> <partie imaginaire x1> \n", nom);
  printf("<partie reelle x2> <partie imaginaire x2>, tout en <entier>\n"
entier de Gauss multiplier (entier de Gauss x, entier de Gauss y) {
  entier de Gauss z:
  z.reelle = x.reelle*v.reelle - x.imaginaire*v.imaginaire;
  z.imaginaire = x.reelle*y.imaginaire + x.imaginaire*y.reelle;
  return z:
int main(int argc,char * argv[]){
  entier_de_Gauss x1, x2, res;
  if (argc < 5){
 usage(argv[0]):
 exit (-1):
  x1.reelle = atoi(argv[1]):
  x1.imaginaire = atoi(argv[2]);
  x2.reelle = atoi(argv[3]);
  x2.imaginaire = atoi(argv[4]);
  res = multiplier(x1,x2);
  printf("(%d+%di) x (%d+%di) = %d+%di\n", x1.reelle, x1.imaginaire, x2.reelle, x2.imaginaire,
 res.reelle.res.imaginaire):
  exit(0):
```

Un autre exemple

```
struct date {
 int an;
 short mois, jour;
};
typedef struct date date;
struct personne {
 char nom[20], prenom[20];
 date naissance;
};
typedef struct personne etudiant;
```

Écriture simplifiée :

```
typedef struct {
 int an;
 short mois, jour;
} date;

typedef struct {
 char nom[20], prenom[20];
 date naissance;
} etudiant;
```

Pour accéder aux champs d'une variable de type étudiant :

```
etudiant etu; /* déclaration d'une variable de type etudiant */
strcpy(etu.nom, "Dupond");
strcpy(etu.prenom, "Marcel");
etu.naissance.an = 1995;
etu.naissance.mois = 3;
etu.naissance.jour = 21;
```

Manipulation de fichiers

Lecture/Écriture

Ce que l'on va voir

• Le type "fichier" : FILE *

• Ouverture et fermeture de fichier

• Différentes méthodes de lecture/écriture

```
Le type "fichier" : FILE *
```

- Déclaration : FILE * file;
- → réserve le pointeur vers une variable de type FILE
- → Il faut réserver la zone mémoire en "ouvrant" le fichier
 - Cette structure se trouve dans la bibliothèque stdio.h

NB: EOF est le marqueur de fin de fichier (End Of File)

Ouverture/Fermeture d'un fichier

- Procédure à suivre
- 1. Ouverture de fichier avec fopen(); (renvoie un pointeur sur le fichier)
- 2. Vérification de l'ouverture (est-ce que fichier existe?)
- ⇒ Si le pointeur est NULL, l'ouverture a échoué (afficher un message)
- ⇒ Si le pointeur n'est pas NULL, on peut lire et/ou écrire dans le fichier
- 3. Quand on a finit, on ferme le fichier avec fclose();

Ouverture/fermeture d'un fichier

```
FILE* fopen(char* nom_fich, char * mode);
```

- → Renvoie un pointeur vers le fichier en cas de succès, NULL sinon
 - nom_fich est le chemin vers le fichier
 - où mode est une chaîne de caractère :

mode	lecture	écriture	création	vider	position	description
r	Х				début	lecture seule, le fichier doit exister
r+	Х	Х			début	lecture/écriture
W		Х	Х	Х	début	écriture seule
w+	Х	Х	Х	Х	début	lecture/écriture, suppression du contenu
a		Х	Х		fin	ajout à la fin
a+	Х	X	Х		fin	ajout en lecture/écriture à la fin

```
int fclose(FILE* fichier);
```

- → renvoie un entier
 - ▶ 0 : si la fermeture a fonctionné
 - ► EOF : si la fermeture a échoué

Ouverture/Fermeture d'un fichier — Un exemple

```
int main(){
 FILE* fichier = NULL;
 fichier = fopen("test.txt", "r+");
 if (fichier == NULL){ /* si le fichier n'existe pas */
 printf("Vous tentez d'accéder à un fichier inexistant\n");
 exit(-1);
 /* sinon on peut lire et écrire dans le fichier */
 . .
 fclose(fichier);
 exit(0);
```

Rq: Si test.txt existe, le pointeur fichier devient un pointeur sur test.txt

Écriture dans un fichier

```
 d'un seul caractère int fputc(int caractere, FILE* fichier);

 → renvoie le caractère écrit si succès, EOF sinon
 Rq: caractere est un int, mais revient à utiliser char (vous pouvez écrire 'A')
```

- d'une chaîne: int fputs(char* chaine, FILE* fichier);
- → renvoie un entier négatif si succès, EOF sinon
 - chaine est la chaîne à écrire
 - d'une chaîne formatée :
 int fprintf(FILE * fichier, char*
 chaine_formatee{,liste});
- → retourne le nombre de caractère écrits

Rq : comme printf, excepté le 1er paramètre qui est un pointeur de FILE

Lecture dans un fichier

- d'un seul caractère int fgetc(FILE* fichier);
- → renvoie le caractère lu si succès. EOF sinon.
 - d'une chaîne : char* fgets(char* chaine, int nb car, FILE* fichier);
- → renvoie le pointeur vers la chaîne lue, NULL sinon
 - nb_car est le nombre de caractères à lire
 - d'une chaîne formatée : int fscanf(FILE * fichier, char* format{,liste});
- → retourne le nombre d'affectation(s) effectuée(s), EOF en cas d'erreur Rq : comme scanf, excepté le 1er paramètre qui est un pointeur de FILE

Lecture dans un fichier — Un exemple #include<stdio.h> #include<stdlib.h> #define TAILLE_MAX 1000 int main(){ FILE* fichier = NULL: char chaine[TAILLE_MAX]; fichier = fopen("test.txt", "r"); if(fichier==NULL){ printf("Vous tentez d'ouvrir un fichier inexistant\n"); exit(-1);} /* On lit le fichier tant qu'on ne reçoit pas d'erreur (NULL) */ while (fgets(chaine, TAILLE_MAX, fichier) != NULL){ printf("%s",chaine); /* On affiche la chaîne qu'on vient de lire */ } fclose(fichier); exit(0);

Lecture dans un fichier — Un autre exemple

```
On suppose que le fichier test.txt contient 3 nombres séparés par un espace (ex: 15 20 30)
#include<stdio.h>
#include<stdlib.h>
int main(){
 FILE* fichier = NULL;
 int score[3]:
 fichier = fopen("test.txt", "r");
 if(fichier==NULL){
 printf("Vous tentez d'ouvrir un fichier inexistant\n");
 exit(-1);
 fscanf(fichier, "%d %d %d", &score[0], &score[1], &score[2]);
 printf("Les meilleurs scores sont : %d, %d et %d",
 score[0], score[1], score[2]);
 fclose(fichier);
 exit(0);
```

Écriture dans un fichier — Un exemple

```
#include<stdio h>
#include<stdlib.h>
int main(){
 FILE* fichier = NULL:
 int age ;
 fichier = fopen("test.txt", "w");
 if(fichier==NULL){
 printf("Impossible d'ouvrir le fichier\n");
 exit(-1);
 fputs("Salut !\nComment allez-vous ?", fichier);
 fclose(fichier);
 exit(0);
```

Écriture dans un fichier — Un autre exemple

```
#include<stdio.h>
#include<stdlib.h>
#define TAILLE MAX 1000
int main(){
 FILE* fichier = NULL;
 int age ;
 fichier = fopen("test.txt", "w");
 if(fichier==NULL){
 printf("Impossible d'ouvrir le fichier\n");
 exit(-1);
 /* on demande votre age */
 printf("Quel age avez-vous ?\n");
 scanf("%d", &age);
 /* On l'écrit dans le fichier */
 fprintf(fichier, "Le Monsieur qui utilise le programme, il a %d ans", age);
 fclose(fichier):
 exit(0):
```

Quelques mots sur printf/fprintf et scanf/fscanf

- scanf et printf utilisent le flot standard (stdin, stdout)
- fscanf et fprintf permettent préciser le flot (c'est pourquoi on peut les utiliser sur un FILE *)

```
⇒ scanf(``%d'',&x); ←⇒ fscanf(stdin,``%d'',&x);
```

- ⇒ printf(``salut !''); ← fprintf(stdout,``salut!'');
- Utile pour différencier les affichages d'erreurs des affichages "normaux"
- ⇒ On peut afficher nos messages d'erreurs sur stderr : fprintf(stderr,``ceci est un message d'erreur\n'');

Retour sur la production de programmes

- 1. $Pr\acute{e}$ -processeur : .c \rightarrow un .c pour chaque fichier en langage C
- 2. Compilateur : .c \rightarrow un .o (langage machine) pour chaque fichier .c
- 3. Edition de liens : combinaison des .o \rightarrow exécutable (langage machine)

Pré-processeur

- #include : inclusion textuelle de fichiers
 - ▶ Bibliothèque C (ex : stdio.h, math.h,...)
 - ► Fichier perso de déclarations de fonctions

- #define : remplacement textuel
 - ► ex: #define PI 3.1415926
- Option de gcc : -E pour visualiser le texte C modifié par le pré-processeur

Compilateur

- Traduction en langage machine
- Contrôle des arguments et des types des valeurs de retour pour toutes les fonctions
- Il ne connaît pas le code des fonctions seulement déclarées (option -c)

Édition des liens

- Crée l'exécutable à partir des fichiers objets
- Résolution des noms de fonctions, de variables indéfinis
- Arrêt dès qu'il y a un défaut

Compilation des modules

- Compilation indépendante de chaque module
- Permet
 - ► lisibilité
 - ► partage du travail
 - maintenance
 - ► réutilisabilité

Compilation des modules — Un exemple

```
1. Fichier pluriel.c
  char pluriel_simple (int n) {
 if (n == 1)
 return ' ';
 else
 return 's';
}
```

- **2.** Compilation : gcc -c pluriel.c → pluriel.o
- 3. Utilisation dans un programme prog.c
 - ▶ Déclarer la fonction : char pluriel_simple(int n);
 - ► Lier sa définition : gcc prog.c pluriel.o -o prog

Découpage d'un programme en modules

Un module

- Propose un service via une interface de programmation
- Masque l'implantation (la réalisation)
- Un module = 3 fichiers: .h, .c, .o
- Le fichier interface de programmation : .h
- → Déclarations des fonctions du module
 - Le fichier réalisation : .c
- → Définitions des fonctions cachées (non présentes dans le .h)
 - Le fichier objet : .o
- → Code machine des fonctions du module

Utiliser un module en C

Soit un programme prog.c voulant utiliser un module module :

- Recopier module.h et module.o dans le même dossier que prog.c
- Dans prog.c: #include "module.h"
- Compilation: gcc prog.c module.o -o prog

Remarque: module.h et module.o peuvent être dans un autre dossier, il faut juste penser à bien indiquer les chemins correctement

Créer un module — Un exemple

Pour créer le module pluriel

```
 fichier d'interface : pluriel.h
char pluriel_simple (int n);
```

```
• fichier source : pluriel.c
  char pluriel_simple (int n){
 if (n==1)
 return ' ';
 else return 's';
}
```

• fichier objet : pluriel.o, obtenu par gcc -c pluriel.c

Automatisation de la compilation : Makefile

- Programmes de taille réaliste :
 - plusieurs modules
 - re-compilations partielles
 - ▶ détermination une fois pour toute des dépendances

• Utilisation de l'utilitaire make via un fichier Makefile

Structure d'un fichier Makefile

Un Makefile se compose différentes sections

- déclarations de variables sous la forme : <nom> = <valeur>
- cible : un nom d'exécutable ou de fichier objet
- dépendances : les éléments ou le code source nécessaires pour créer une cible
- règles : les commandes nécessaires pour créer la cible

Exemple d'un fichier Makefile

Soit prog.c qui utilise les modules mod1 et mod2

```
CC= gcc
OPTIONS = -Wall
prog : mod1.o mod2.o prog.o
 $(CC) $(OPTIONS) mod1.o mod2.o prog.o -o prog
prog.o : prog.c prog.h
 $(CC) $(OPTIONS) -c prog.c
mod1.o : mod1.c mod1.h
 $(CC) $(OPTIONS) -c mod1.c
mod2.o : mod2.c mod2.h
 $(CC) $(OPTIONS) -c mod2.c
clean:
 rm -rf *.o *~ prog
```

Syntaxe: make <option> <cible>

Exploitation du fichier makefile : utilitaire make

```
>make
gcc -Wall -c mod1.c
gcc -Wall -c mod2.c
gcc -Wall -c prog.c
gcc -Wall mod1.o mod2.o prog.o -o prog
>make clean
rm -f *.o *~ prog
>make mod1.o
gcc -Wall -c mod1.c
>make
gcc -Wall -c mod2.c^^I/* si seulement mod2 a été changé (date fichie
gcc -Wall mod1.o mod2.o prog.o -o prog
>make
'prog' is up to date
```

Portée des déclarations dans une fonction

À l'intérieur d'une fonction, on "voit" (= a accès à)

- les fonctions déclarées avant
- les types et les variables déclarés
 - ▶ avant et dans la fonction
 - avant dans le fichier source et hors d'un bloc

(ex : hors d'une fonction)

À l'intérieur d'une fonction, on ne voit pas

- les variables masquées (par une déclaration locale de même nom)
- les variables déclarées dans un bloc (ex : dans une autre fonction)

Portée d'une fonction

Une fonction est utilisable

- dans son module de définition :

 après la définition ou après la déclaration
- dans un autre module : après la déclaration

```
Rq: Une fonction définie static n'est pas accessible depuis un autre module static int maFonctionLocale(){ ...}

Cette fonction ne sera utilisable QUE dans son module
```

Portée des variables

Une variable définie en dehors d'un bloc (ou fonction) est accessible

- dans son module de définition : après la déclaration
- dans un autre module : après une déclaration extern
 (déclaration sans réserve de zone mémoire)

Fichier 1	Fichier 2	Fichier 3
int varGlobal; int varLocal;	extern int varGlobal; -ok int varLocal; OK	int varGlobal; pb : var. locale extern int varLocal; pb : extern
varGlobal	varGlobal	varGlobal
varLocal	varLocal	varLocal

Portée des types

Un nouveau type (défini par typedef) a une portée limitée à son module

Pour pouvoir l'utiliser ailleurs

→ Il faut créer et inclure un fichier de définition de types

Quelques mots sur static et extern

Attributs static et extern dans une programmation par modules

- static: pour une variable et une fonction
- → Implique que la définition reste locale au module

- extern : pour une variable
- → déclaration sans réserve de zone mémoire
- \Rightarrow variable globale qui doit être déclarée sans ${ t static}$ dans un autre module
 - extern : pour une fonction (implicite devant la déclaration)