Licence STS

LIF1 : ALGORITHMIQUE ET PROGRAMMATION IMPÉRATIVE, INITIATION

COURS 7 : Structures et Fichiers

OBJECTIFS DE LA SÉANCE

- Deux notions abordées dans ce cours
 - Celle de structure
 - Celle de fichier
- Comprendre l'intérêt des structure et apprendre comment les manipuler
- Savoir stocker le résultat d'une exécution dans un fichier et la récupérer ultérieurement

PLAN

- Les structures
 - Définition
 - Intérêt
 - Syntaxe
 - Manipulation
- Les fichiers
 - Stockage et arborescence
 - L'utilisation des fichiers en C

STRUCTURE: DÉFINITION ET VOCABULAIRE

- Agrégat d'informations associées à une entité
- Type complexe construit à l'aide de type simples ou d'autres types complexes
- Chacune des informations contenue dans une structure s'appelle un champ
- Une variable de type structure est aussi appelée un enregistrement
 - Analogie avec les bases de données

DÉCLARATION

EXEMPLE: EN ALGORITHMIQUE

Structure IdentiteEtudiant

prenom : tableau[64] de caractères

nom : tableau[64] de caractères

Fin structure

Structure Etudiant

identite: IdentiteEtudiant

note : tableau[10] de réels

numero: entier

Fin Structure

- identite, note et numéro sont les champs de la structure Etudiant.
- Chacun des champs est
 - soit de type simple
 - numero
 - soit de type complexe
 - identite

EXEMPLE: EN C

```
struct IdentiteEtudiant
  char prenom[64];
  char nom[64];
};
struct Etudiant
  struct IdentiteEtudiant identite;
  float note[10];
  int numero;
};
```

- o Mot clé : Struct
- En C on termine la définition de la structure par un ";" après l'accolade
- Tous les champs se terminent par un ";"

Utilisation de constantes en C

Possibilité de définir des constantes et de fixer leurs valeurs

```
const int longueurNom = 64;
const int nombreDeNotes = 10;

struct etudiant
{
 char nom[longueurNom];
 float note[nombreDeNotes];
};
```

DÉCLARATION D'UNE VARIABLE DE TYPE STRUCTURE

- Nécessaire avant d'utiliser la structure
- De même qu'on écrit "int i" avant d'utiliser "i", on déclare une variable de type structure Nom_Structure avant de l'utiliser
- En algorithmique :
 - Etu: etudiant
- En C :
 - struct etudiant toto;

ACCÈS À UN CHAMP

- Pour remplir une variable de type structure, il faut procéder champ par champ (pas de remplissage global) car les types des champs sont différents
- Exemple en C:

```
struct etudiant e; déclaration de e, variable de type etudiant
```

cin>> e.numero; lit le numero de l'étudiant e

cout << e.note[i]; affiche la ieme note de l'étudiant e

cin>>e.identite.nom; avec un champ de type structure

UTILISATION DES STRUCTURES

- Une fonction peut retourner une structure
- Une structure peut faire l'objet d'une affectation (avec une variable de même type !)
 - Etudiant e1,e2;
 - e2=e1;
- Les tableaux de structures sont possibles

UTILISATION

o Exemple de création d'une fiche étudiant :

```
struct etudiant creerEtudiant(void)
 struct etudiant e;
 int i;
 cout << endl << "entrer le nom :" << endl ;
 cin >> e.identite.nom;
 cout << endl << "entrer le prénom :" << endl ;
 cin >> e.identite.prenom;
 cout << endl << "entrer le numero de l etudiant :" << endl ;
 cin >> e.numero;
 for (i=0; i < nombreDeNotes; i++) {
  cout << endl << "entrer la " << i << "ème note :" << endl;
  cin >> e.note[i];
 return e;
```

TRANSFORMATION

- Il est possible de transformer la fonction précédente en procédure
- L'entête devient alors :
 - void creerEtudiant(struct etudiant & e)
- Un structure peut être passée en donnée résultat
- Une structure peut être retournée par une fonction

RÉSOLUTION D'UN POLYNÔME

- Informations à connaître ou à évaluer
 - Les coefficients du polynôme : a, b, c donnés par l'utilisateur
 - Le discriminant delta calculé en fonction de a, b, et c
 - Le nombre de racine (en fonction de delta 0 1 ou 2 racines)
 - Les racines réelles dans la mesure où elles existent
- Soit on utilise 7 variables différentes
- Soit on met toutes ces informations dans une structure

LA STRUCTURE "POLYNÔME"

En algo o En C Structure polynome Struct polynome a,b,c:réels delta: réel float a,b,c; nb_racines : entiers float delta; int nb_racines; rac1,rac2 : réels Fin Structure double rac1,rac2; **}**;

LES FONCTIONS ASSOCIÉES

- Plusieurs fonctions à écrire
 - Saisie des coefficients
 - Calcul de delta
 - Calcul du résultat
 - Affichage du résultat
- 1 paramètre unique à passer : une variable de type "polynome"
- Certains champs seront remplis / calculés / affichés
- Structure passée en donnée / résultat ou retournée en résultat

LA FONCTION DE SAISIE

 On demande à l'utilisateur de donner les 3 coefficients a, b et c

```
struct polynome saisie_coefficients(void)
{
 struct polynome p;
 cout << "donnez a, b et c";
 cin>>p.a>>p.b>>p.c;
 return p;
}
```

 On retourne la structure car elle est vide au départ

LA FONCTION DE CALCUL DE DELTA

o On calcule delta en fonction de a, b et c

```
void calcul_delta(struct polynome & p)
{
 p.delta = (p.b*p.b) - 4*p.a*p.c;
}
```

o p est passé en donnée/resultat car on va utiliser 3 champs pour en remplir un.

LA FONCTION DE CALCUL DES RACINES

o On calcule les racines en fonction de delta, a, b et c

```
void calcul_racines(struct polynome & p)
 if (p.delta == 0)
 p.rac1=-p.b / (2*p.a);
 p.rac2 = -p.b / (2*p.a);
 p.nb_racines=1;
 else if (p.delta > 0)
 p.rac1=(-p.b + sqrt(p.delta))/(2*p.a);
 p.rac2 = (-p.b - sqrt(p.delta))/(2*p.a);
 p.nb_racines=2;
 else p.nb racines=0
```

LES FICHIERS

- Les informations lues ou calculées par un programme C disparaissent à fin de son exécution (lorsqu'on ferme la fenêtre)
- Il est souvent utile et nécessaire de conserver des informations pour un usage ultérieur : exemple : remplissage d'un tableau assez fastidieux
- Les fichiers sont là pour çà !

LES FICHIERS: OÙ SONT ILS?

- Les fichiers sont conservés sur divers supports :
 - 1 seule écriture : Mémoire morte (read-only memory) :
 - ensuite que des lectures possibles (CD-ROM, DVD-ROM)
 - Ecriture difficile, lecture facile :
 - o CD-RW, EPROM,...
 - Lecture/Ecriture : disques durs, disquettes, clés USB, ...
- Sur la machine ou sur le réseau (Locaux ou Distants)

COMMENT SONT-ILS RANGÉS ?

- Cela dépend du système d'exploitation
- Sous windows :
 - Le lecteur identifié par une lettre suivie de ":"
 - A: C: W:
 - Les dossiers :
 - Qui contiennent d'autres dossiers ou des fichiers
 - Qui servent à organiser le rangement selon une hierarchie = l'arborescence
 - Dossier spécial qui contient tous les autres = la racine du lecteur

COMMENT SONT-ILS NOMMÉS ?

- Le nom est le chemin d'accès : c'est le nom correspondant au chemin absolu (depuis la racine)
 - W:\LIF1\Cours\cm1.pdf
 - W:\LIF1\TP\TP1\hello.cpp
- Le nom court est la dernière partie du chemin
 - cm1.pdf
- Utilisable si on est déjà dans le répertoire (dossier courant ou de travail) = chemin relatif

COMMENT LES MANIPULER ?

- Par les outils fournis par le système
 - Copie /déplacement
 - Effacement / destruction
 - Ouverture
 - Etc..
- Par les applications disponibles
- Voir le cours de PCII
- Par programme codeblocks : c'est la suite...

2 TYPES DE STOCKAGES

- Les fichiers binaires:
 - Humainement illisibles
 - Son, musique
 - Format spécifique à l'application
- Les fichiers textes :
 - Lisible par des éditeurs de texte
 - Les données sont sous formes de codes de caractères (ASCII, UTF,...)
 - Ce sont eux que nous présenterons

LES FICHIERS EN C

- Désignés par une variable typée
- Selon l'usage fait par le programme :
 - Lecture : ifstream
 - Ecriture : ofstream
 - Lecture / Ecriture : fstream
- Deux variables prédéfinies :
 - cin est du type ifstream
 - cout est du type ofstream

Manipulation d'un fichier

- Avant de pouvoir lire ou écrire, il faut ouvrir le fichier au préalable
- Les variables de type ifstream et ofstream sont empruntés au C++, ce qui explique le formalisme particulier
- Toujours les passer en tant que donnée/résultat (&) dans les fonctions ou procédures qui les utilisent

OUVERTURE D'UN FICHIER EN LECTURE

- Il faut lui donner un nom (passé en paramètre éventuellement)
- o On l'ouvre en ifstream
- Et vérifier que tout s'est bien passé → renvoyer un code d'erreur

OUVERTURE D'UN FICHIER EN ÉCRITURE

- Toujours passer son nom en paramtre
- o Ici on le déclare en ofstream puisqu'on veut écrire dedans
- on vérifie que tout s'est bien passé

```
bool ouvertureFichierEcriture( ofstream& fichier, char nom[1024] )
 {
 fichier.open(nom) ;
 return fichier.good() ;
}
```

FERMETURE DE FICHIER

- o Identique qu'il ait été ouvert en lecture ou en écriture
- Fichier ouvert en lecture
 void fermetureFichierLecture(ifstream& fichier)

```
fichier.close();
```

o Fichier ouvert en écriture

```
void fermetureFichierEcriture( ofstream& fichier )
{
  fichier.close();
}
```

DES OPÉRATIONS SPÉCIALES

- o open(char nomDuFichier[1024]) :
 - Ouvre le fichier dont le nom est donnée en paramètre
 - Si le fichier est de type ofstream et qu'il n'existe pas, le fichier est crée (autrement, c'est une erreur)
 - Préalable à toutes autres opérations
 - Initialise la variable associée
- close(void)
 - Ferme le fichier, assure que toutes les données sont écrites

OPÉRATIONS SPÉCIALES

>> pour lire :

 Convertit la chaine de caractères lue en se basant sur le type de la variable lue (si possible)

<< pour écrire :</p>

- Convertit la valeur donnée en chaine de caractères (si possible)
- Conversions possibles pour tous les types de bases et les chaines de caractères

UN PETIT EXEMPLE

 Ecriture de la structure étudiant, en séparant chaque champ par un espace

```
void ecrireEtudiant(ofstream& fichier, struct etudiant &e)
{
  int i;
  fichier << e.nom << ' ';
  for (i = 0; i < nombreDeNotes; i++) {
 fichier << e.note[i] << ' ';
  }
  fichier << endl;
}</pre>
```

EXEMPLE

 Relire la ligne dans une structure, en supposant que les champs sont séparés par un espace (éliminé lors de la lecture)

```
bool lireEtudiant( ifstream& fichier, struct etudiant &e )
 int i;
 fichier >> e.nom;
 if (fichier.eof()) {
  return false;
 for (i = 0; i < nombreDeNotes; i++) {
  fichier >> e.note[i];
 return true;
```

À QUOI RESSEMBLE LE FICHIER

o Ce que l'on voit en ouvrant par un éditeur de texte

Pierre 1 2 3 4 5 6 7 8 9 10
Paul 11 12 13 14 15 16 17 18 19 20
Jacques 15 16 17 18 15 16 17 18 15 16

LES EXEMPLES COMPLETS

- o Un programme de saisie :
 - exempleFichier0.cpp
- Un programme pour lire le fichier, remplir le tableau de structure et exploiter les données :
 - exempleFichier1.cpp

CONCLUSION

Stuctures:

- Permettent de ranger dans une même variable toutes les informations relatives à un objet : exemple étudiant
- Moins de variables, informations mieux organisées
- Possibilité de faire des tableaux de structures

Fichiers

- Permettent de stocker le résultat d'une exécution et de pouvoir la réutiliser
- Deux types de fichiers en C : ouvert en lecture ou en écriture