Cours	Algorithmique et structures de données	
Auditoire	1 ^{ère} année MPI	
Etablissement	Institut National des Sciences Appliquées et de Technologies	
Responsable du cours	Aymen SELLAOUTI	
Années Universitaires	2014-2015 / 2015-2016	

Objectifs:

L'objectif de ce module se décompose en trois parties :

- ✓ Apprendre à se familiariser avec les méthodes de résolution de problèmes tout en apprenant les principes de bases de l'algorithmique.
- ✓ Apprendre à analyser un problème et définir les structures de données et les opérateurs pour sa résolution.
- ✓ Appréhender le langage de programmation C.

Pré-requis: Aucun

Plan du Cours:

1. Introduction et concepts de base

- 1.1. Introduction
- 1.2. Définition d'un algorithme
- 1.3. Structure d'un algorithme
- 1.4. Les variables
- 1.5. Les types de données
- 1.6. Expressions et opérateurs
- 1.7. Lecture et écriture
- 1.8. Affectation
- 1.9. De l'algorithmique au C

2. Les structures conditionnelles

- 2.1. Introduction
- 2.2. Structure d'un test
- 2.3. Forme conditionnelle simple
- 2.4. Forme conditionnelle généralisée
- 2.5. Choix multiple
- 2.6. De l'algorithmique au C

3. Les structures itératives

- 3.1. Introduction
- 3.2. Itérations déterministes : la boucle for
- 3.3. Itérations indéterministes
 - 3.3.1. La boucle Tantque .. Jusqu'à
 - 3.3.2. La boucle Répéter
- 3.4. De l'algorithmique au C

4. Fonctions et Procédures

4.1. Introduction

- 4.2. Les sous-programmes
- 4.3. Les fonctions
 - 4.3.1. Déclaration d'une fonction
 - 4.3.2. Appel d'une fonction
- 4.4. Les procédures
 - 4.4.1. Déclaration d'une procédure
 - 4.4.2. Appel d'une procédure
- 4.5. Portée d'une variable
- 4.6. Paramètres formels/effectifs
- 4.7. Transmission de paramètres
- 4.8. De l'algorithmique au C

5. Tableaux

- 5.1. Introduction
- 5.2. Tableau monodimensionnel
- 5.3. Lecture et affichage d'un tableau
- 5.4. Recherche dans un tableau
- 5.5. Recherche dichotomique dans un tableau
- 5.6. Tableau à deux dimensions
- 5.7. Tri par sélection
- 5.8. Tri par insertion
- 5.9. Tri à bulles

6. Chaines de caractères

- 6.1. Introduction
- 6.2. Lecture
- 6.3. Ecriture
- 6.4. Taille
- 6.5. Copie
- 6.6. Comparaison
- 6.7. Concaténation
- 6.8. Lecture et écriture formatées
- 6.9. Les tableaux de chaines de caractères

7. Les enregistrements

- 7.1. Introduction
- 7.2. Déclaration
- 7.3. Accès aux champs
- 7.4. Imbrication d'enregistrements
- 7.5. Les tableaux d'enregistrements
- 7.6. De l'algorithmique au C

8. Fichiers

- 8.1. Introduction
- 8.2. Création et mode d'ouverture
- 8.3. Lecture et écriture
- 8.4. Entrées/Sorties formatées
- 8.5. Gestion du descripteur

9. Initiation à la récursivité

- 9.1. Introduction
- 9.2. Définition
- 9.3. Principe
- 9.4. Exemples

Bibliographie:

- [1] J.M. Rigaud et A. Sayah, Programmation en langage C, Ed. Cépadues, 1998.
- [2] T. Cormen, Algorithmes Notions de base, Ed DUNOD, 2004
- [3] J.P. Braquelaire, S'initier à la programmation Avec des exemples en C, C++, C#, Java et PHP, Ed. Eyrolles, 2008.
- [4] C. Delannoy, Programmer en langage C, 5^{ème} édition, Ed. Eyrolles, 2009.

Plan 1. Introduction 2. Définition d'un algorithme 3. Structure d'un algorithme 4. Les variables 5. Les types de données 6. Expressions et opérateurs 7. Lecture et écriture 8. Affectation 9. De l'algorithmique au C

Dans un programme informatique, on a, en permanence, besoin de stocker provisoirement des valeurs : • données; • résultats obtenus par le programme Pour stocker une valeur au cours d'un programme, on utilise une variable. Une variable est une entité qui contient une information, elle est caractérisée par: • un nom, on parle d'identifiant (unique) • une valeur : information associée à une variable à un instant donné • un type, qui caractérise l'ensemble des valeurs que peut prendre la variable

Déclaration d'une variable

13

- Le type d'une variable caractérise
 - L'espace des valeurs que peut prendre une variable donnée
 - L'ensemble des actions que l'on peut effectuer sur une variable
 - ▶ Apparaît dans l'entête de l'algorithme avec la déclaration des variables
- Déclaration

Identifiant de la variable : son type

■Exemple

Nom : chaîne de caractères Age : nombre naturel Distance : réel

Les types simples

15

Les types de variables les plus courants en algorithmique

- Type numérique
 - ▶ Entier : ensemble des **entiers relatifs Z**
 - ▶ Réel : ensemble des **nombres réels** R
- Type alphanumérique
 - ▶ Chaîne de caractère : toujours notée entre guillemets
- Type booléen
 - ▶ Booléen : stocke uniquement les valeurs logiques **VRAI** et **FAUX**

Type de données

14

- Le type d'une variable est inchangeable. Il est déclaré une seule fois et reste le même.
- Le contenu de la variable doit être du même type. On affecte pas un réel à une variable de type entier

Deux grandes catégories de types:

- Simples: booléen, entier, réel, ...
- Complexes: des structures complexes (que nous verrons dans la suite du cours)

Expressions et opérateurs

16

- Une expression
- est une combinaison d'opérateur(s) et d'opérande(s)
- est évaluée durant l'exécution de l'algorithme
- possède une valeur (son interprétation) et un type
- Un opérateur est un symbole d'opération qui permet d'agir sur des variable pour produire un résultat.
- Une opérande est une entité (variable, constante ou expression) utilisée par un opérateur.
- Exemple: a+b
- a et b sont les opérandes
- + est l'opérateur
- ▶ a+b est appelée une expression

Expressions et opérateurs

17

- Un opérateur peut être Unaire ou Binaire :
- Unaire s'il n'admet qu'une seule opérande, par exemple l'opérateur non
- Binaire s'il admet deux opérandes, par exemple l'opérateur +
- Un opérateur est associé à un type de donnée et ne peut être utilisé qu'avec des variables, des constantes ou des expressions de ce type.
- Par exemple l'opérateur + ne peut être utilisé qu'avec les types arithmétiques (naturel, entier et réel) ou le type chaîne de caractères
- On ne peut pas additionner un entier et un caractère

Expressions et opérateurs

- 1

■ Opérateurs Booléens : Non, Et, Ou, OuExclusif

Non

a	non a
Vrai	Faux
Faux	Vrai

) El		
a	b	a et b
Vrai	Vrai	Vrai
Vrai	Faux	Faux
Faux	Vrai	Faux
Faux	Faux	Faux

Ou

a	b	a ou b
Vrai	Vrai	Vrai
Vrai	Faux	Vrai
Faux	Vrai	Vrai
Faux	Faux	Faux

Ou exclusif

	a	b	a ouExclusif b
	Vrai	Vrai	Faux
ı	Vrai	Faux	Vrai
	Faux	Vrai	Vrai
	Faux	Faux	Faux

Expressions et opérateurs

19

- **■** Opérateurs sur les numériques
- On retrouve tout naturellement : +, -, *, /, ^
- Pour les entiers : **div** et **mod**, permettent respectivement de calculer une division entière et le reste de cette division
- L'opérateur d'égalité permet de savoir si les deux opérandes sont égales.
 Le résultat d'une expression contenant cet opérateur est un booléen.
- On a aussi l'opérateur **d'inégalité :** ≠
- \blacksquare Et pour les types possédant un ordre les opérateurs de comparaison <, \leq , >, \geq

Expressions et opérateurs

20

- **■** Opérateurs sur les numériques
- $\hfill\Box$ Pour les opérateurs arithmétique, l'ordre de priorité est le suivant (du plus prioritaire au moins prioritaire) :
 - ^: (élévation à la puissance)
 - *, / (multiplication, division)
 - % (modulo)
 - +, -: (addition, soustraction)

exemple: 2 + 3 * 7 vaut 23

 En cas de besoin (ou de doute), on utilise les parenthèses pour indiquer les opérations à effectuer en priorité

exemple: (2+3)*7 vaut 35

Expressions et opérateurs

21

- **■** Opérateurs alphanumérique
- & : la concaténation
- Cet opérateur permet de concaténer deux chaînes de caractères

Exemple:

A ← "Bonjour"

B ← " tout le monde"

C ← A & B, C vaut "Bonjour tout le monde"

L'instruction d'affectation

23

Qu'est ce qu'on peut faire avec une variable?

Réponse

La seule chose qu'on peut faire avec une variable, c'est l'affecter, c'est-à-dire lui attribuer une valeur

Convention

□ En pseudo-code, l'instruction d'affectation se note avec le signe ←

La lecture et l'écriture

22

- L'instruction de lecture
- Une instruction de lecture permet à l'utilisateur de rentrer des valeurs au clavier pour qu'elles soient utilisées par le programme

Lire (A)

Dès que le programme rencontre une instruction Lire, l'exécution s'interrompt et attend la frappe d'une valeur au clavier.

- **■** L'instruction d'écriture
- Une instruction d'écriture permet au programme de communiquer des valeurs à l'utilisateur en les affichant à l'écran.

Ecrire ("La valeur de B est:", B)

L'instruction d'affectation

24

On peut affecter à une variable la valeur d'une autre variable.

Exemple

Toto ← 24,5

Tutu ← Toto

- La valeur de Tutu est maintenant celle de Toto. Tutu contient donc la valeur 24,5
- On peut affecter à une variable le résultat d'une opération en fonction d'autres variables.

Exemple

Toto ← 24,5

Tutu ← Toto + 5,5

Important : Une instruction d'affectation ne modifie que ce qui est situé à gauche de l'affectation ←

L'instruction d'affectation

25

Une instruction d'affection doit respecter trois conditions :

- √ à gauche de l'affectation, on doit trouver un nom de variable, et uniquement cela. Dans le cas contraire, il s'agit certainement d'une erreur!
- ✓ à droite de l'affectation, on doit trouver une **expression**;
- ✓ l'expression (située a droite de l'affectation) doit être du même type que la variable (située a gauche de l'affectation).

Définition d'une expression

Une expression est un **ensemble de valeurs**, reliées par des **opérateurs**, et équivalent à une seule valeur.

Langage C De l'algorithmique au C

Eléments de base

27

Le langage C permet de découper un programme en modules. La fonction principale est la fonction main qui va être exécutée la première.


```
#include <stdio.h> /* instructions d'inclusion */
main( )
{
 /* partie déclarative */
 /* partie instructions (actions) */
}
```


Traduire les opérateurs Opérateurs ++ et - Les opérateurs unaires ++ et -- sont des opérateurs particuliers qui peuvent avoir jusqu'à deux effets de bord : • En dehors de toute affectation, elle incrémente l'opérande associée, par exemple • i++ et ++i sont équivalents à i=i+1 • Lorsqu'ils sont utilisés dans une affectation, tout dépend de la position de l'opérateur par rapport à l'opérande, par exemple : • j=i++ est équivalent à j=i;i=i+1; • j=++i est équivalent à i=i+1;j=i;

Traduire Ecrire

33

printf

- L'instruction printf (du module stdio.h) permet d'afficher des informations à l'écran
- Syntaxe :

printf ("chaîne de caractères" [, variables])

- Si des variables suivent la chaîne de caractères, cette dernière doit spécifier comment présenter ces variables :
 - %d pour les entiers (int, short, long)
 - %f pour les réels (float, double)
 - %s pour les chaînes de caractères
 - %c pour les caractères
- La chaîne de caractères peut contenir des caractères spéciaux :
 - \n pour le retour chariot
 - \t pour les tabulations

Traduire Ecrire

34

```
 Par exemple :

 int i=1;
 float x=2.0;
 printf ("Bonjour\n");
 printf (" i = %d\n",i);
 printf (" i = %d, x = %f\n",i,x);

 ... affiche :

 Bonjour
 i = 1
 i = 1, x=2.0
```


Chapitre 2
Les structures conditionnelles

1. Introduction 2. Structure d'un test 3. Forme conditionnelle simple 4. Forme conditionnelle généralisée 5. Choix multiple 6. De l'algorithmique au C

Les structures conditionnelles servent à n'exécuter une instruction ou une séquence d'instructions que si une condition est vérifiée.
 Une condition est une expression écrite entre parenthèses à valeur booléenne.

Structure d'un test En Algorithmique, il y a deux formes possibles pour un test : Forme conditionnelle simple Forme simple réduite Forme complète ou alternative Forme conditionnelle généralisée

Forme Simple Réduite Forme Simple Réduite Forme Alternative ou Complète Virai Séquence d'instructions Suite du programme Suite du programme Forme Alternative ou Complète Virai Séquence d'instructions 1 Suite du programme

Forme conditionnelle simple Forme Alternative ou Complète Forme Simple Réduite [Instructions d'initialisation] [Instructions d'initialisation] Si condition Alors Si condition Alors instructions 1 à exécuter si l'évaluation de Instructions à exécuter dans le cas où le la condition est VRAI. résultat de l'évaluation de la condition est Sinon VRAI. instructions 2 à exécuter si l'évaluation de Fin Si la condition est FAUX. Fin Si Remarque: Dans le cas où l'évaluation de la condition est FAUX, les instructions ne seront pas exécutées.

Qu'est ce qu'une condition?

- la condition peut être une condition simple ou une condition composée de plusieurs conditions.
- Une condition composée est une condition formée de plusieurs conditions simples reliées par des opérateurs logiques: ET, OU, OU Exclusif et NON

Exemples:

- \Box x est compris entre 2 et 6: (x > 2) ET (x < 6)
- □ n est divisible par 3 ou par 2: (n%3) OU (n%2)

Exemple 1

Ecrire un algorithme qui calcule et affiche la valeur absolue d'un entier quelconque lu au clavier.

```
Algorithme Valeur_Absolue 2

Var: x, abs: entier

Début

Ecrire('Entrer un entier')

Lire(x)

abs \infty x

si (x < 0) alors

abs \infty -x

Finsi

Ecrire('la valeur absolue de ',x, 'est',abs)

Fin
```

Exemple 1

Ecrire un algorithme qui calcule et affiche la valeur absolue d'un entier quelconque lu au clavier.

```
Algorithme Valeur_Absolue 1

Var: x, abs: entier

Début

Ecrire('Entrer un entier')

Lire(x)

si (x > 0) alors

abs \( \times \) x

sinon

abs \( - \times \)

Finsi

Ecrire('la valeur absolue de ',x, 'est',abs)

Fin
```

Exemple 2

Ecrire un algorithme qui demande un nombre entier à l'utilisateur puis teste et affiche s'il est divisible par 3

```
Algorithme Divisible_par3

Var: n:entier

Début

Ecrire('Entrer un entier')

Lire(n)

si (n % 3) alors

Ecrire(n, 'est divisible par 3')

sinon

Ecrire(n, 'n'est divisible par 3')

Finsi
```

Exemple 3

Algorithme Maximum 1

■ Ecrire un algorithme qui calcule le maximum de deux entiers x et y

```
Var: x,y,maxi: entier

Début

Ecrire('Entrer deux entiers x et y')

Lire(x,y)

si (x < y) alors

maxi ← y

sinon

maxi ← x


Finsi

Ecrire('Le maximum de ',x, 'et', y, 'est', maxi)


Fin
```

Forme conditionnelle généralisée

■ Une condition permet de choisir entre deux actions

■ Dans plusieurs cas, le choix doit se faire entre plus de deux actions

Exemple 3

■ Ecrire un algorithme qui calcule le maximum de deux entiers x et y

```
Algorithme Maximum2

Var: x,y,maxi: entier

Début

Ecrire('Entrer deux entiers x et y')

Lire(x,y)

maxi \(\infty\)

si (x < y) alors

maxi \(\infty\)

Finsi

Ecrire('Le maximum de',x, 'et',y, 'est', maxi)

Fin
```

Exemple 4

Un algorithme qui donne l'état de l'eau selon sa température doit pouvoir fournir trois réponses: (1) solide, (2) liquide, (3) gazeux.

```
Algorithme Température_Eau_1

Var : Temp: réel

Début

Ecrire('Entrer la température de l'eau')

Lire(Temp)

si (Temp <= 0) alors Ecrire('C'est de la glace')

Finsi

si (Temp > 0) ET (Temp < 100) alors Ecrire('C'est du liquide')

Finsi

si (Temp >= 100) alors Ecrire('C'est de la vapeur')

Finsi

Fin
```

Exemple 4

```
Algorithme Température_Eau_2

Var: Temp: réel

Début

Ecrire('Entrer la température de l'eau')

Lire(Temp)

si (Temp <= 0) alors Ecrire('C'est de la glace')

Sinon

si (Temp < 100) alors Ecrire('C'est du liquide')

Sinon Ecrire('C'est de la vapeur')

Finsi

Finsi

Fin

Les structures de tests imbriqués sont un outil indispensable à la simplification et à l'optimisation des algorithmes.
```

Exemple 5

 Ecrire un algorithme qui demande deux nombres à l'utilisateur et l'informe ensuite si leur produit est négatif ou positif (on inclut le cas où le produit peut être nul sans le calculer)

```
Algorithme Signe_Produit

Var: x,y:réels

Début

Ecrire('Entrer deux réels x et y')

Lire(x,y)

Si (x = 0) OU (y = 0) Alors
Ecrire ("Le produit est nul")

SinonSi (x < 0 ET y < 0) OU (x > 0 ET y > 0) Alors
Ecrire ("Le produit est positif")

Sinon

Ecrire ("Le produit est négatif")

Finsi

Fin
```

Forme conditionnelle généralisée [Instructions d'initialisation] [Instructions d'initialisation] Si condition 1 Alors Si condition 1 Alors instructions 1 instructions 1 SinonSi condition 2 Alors Sinon Si condition 2 Alors instructions 2 instructions 2 SinonSi condition 3 Alors Sinon Si condition 3 Alors instructions 3 instructions 3 Sinon instructions instructions Fin Si Fin Si Fin Si

Choix multiple Choix multiple Selon < expression > faire valeur1: première séquence d'instructions; valeur2: deuxième séquence d'instructions; ... valeurN: Nème séquence d'instructions; Sinon (N+1) ème séquence d'instructions; FinSelon

moisA30Jours Algorithme moisA30Jours Var: mois: Entier, résultat: Booléen début selon mois faire 4,6,9,11: résultat ← Vrai sinon: résultat ← Faux finselon fin


```
Traduire Si...Sinon...
 Forme généralisée
Forme Simple Réduite
 if ( condition1 )
 if (condition réalisée)
 Instruction à exécuter
 {liste d'instructions;}
 si la condition1 est vraie.
 else if ( condition2 )
 Instruction à exécuter
 si la condition2 est vraie.
Forme Simple complète
 else if ( condition3 )
 Instruction à exécuter
if (condition réalisée)
 si la condition3 est vraie.
  {liste d'instructions}
 else if (conditionN-1)
  {autre série d'instructions}
 else
 Instruction à exécuter
 si les N-1 condtions sont toutes fausses
```

```
Traduire Selon
switch (Variable)
 Pour exécuter les mêmes instructions
 pour différentes valeurs :
case Valeur 1:
 Liste d'instructions;
 Exemple:
 break;
 switch(variable)
case Valeur 2:
 Liste d'instructions;
 case 1:
 break:
 case 2:
• • • • • • • • •
 {instructions exécutées pour variable = 1
case Valeur n:
 ou pour variable = 2
 Liste d'instructions;
 break:
 break;
 case 3:
default:
 {instructions exécutées pour variable = 3}
Liste d'instructions;
 break;
 default:
 {instructions exécutées pour toute
 autre valeur de variable } }
```

Exemple switch(choix) { case 't': printf("vous voulez un triangle \n"); break; case 'c': printf("vous voulez un carre \n"); break; case 'r': printf("vous voulez un rectangle \n"); break; default: printf("erreur. recommencez!\n"); }

#include <stdio.h> #include <stdio.h> #include <stdlib.h> int main(void) { char reponse; printf("Que voulez-vous faire ?\n"); printf("g pour quitter\n"); printf("s pour sauvegarder\n"); printf("o pour ouvrir un nouveau fichier\n"); scanf("%c", &reponse); switch(reponse) { case 'q': printf("au revoir\n"); break; case 's': printf("sauvegarde \n"); break; case 'o': printf("ouverture\n"); break; default: printf("ce n'est pas un choix valable\n"); } }

2

Chapitre 3 Les structures itératives

Plan

- 1. Introduction
- 2. Itérations déterministes : la boucle for
- 3. Itérations indéterministes
 - 1. La boucle Tantque .. Jusqu'à
 - 2. La boucle Répéter
- 4. De l'algorithmique au C

Intoduction

- Lorsque l'on veut répéter plusieurs fois un même traitement, plutôt que de copier n fois la ou les instructions, on peut demander à l'ordinateur <u>d'exécuter n fois une suite</u> d'instructions
- ▶ Il existe deux grandes catégories d'itérations :
- Les itérations <u>déterministes</u> : le nombre de boucle est défini à l'entrée de la boucle
- Les itérations <u>indéterministes</u> : l'exécution de la prochaine boucle est conditionnée par une expression booléenne

ltérations déterministes

- Il existe une seule instruction permettant de faire des boucles déterministes, c'est l'instruction pour
- Sa syntaxe est :

pour identifiant d'une variable de type scalaire \leftarrow valeur de début à valeur de fin faire

instructions à exécuter à chaque boucle

finpour

• dans ce cas la variable utilisée prend successivement les valeurs comprises entre valeur de début et valeur de fin

Exemple: la factorielle

Ecrire un algorithme qui calcule la factorielle d'un entier.

 ${\bf Algorithme}\ {\it Factorielle}$

Var

n, fact,i : entier

Début

fact $\leftarrow 1$

pour $i \leftarrow 1 à n$ faire

 $fact \leftarrow i * fact$

fin _pour

Écrire ("La factorielle de n est ", fact)

Fin

Itérations indéterministes

- Il existe deux instructions permettant de faire des boucles indéterministes :
 - L'instruction tant que :

tant que expression booléenne faire instructions

fintantque

- qui signifie que tant que l'expression booléenne est vraie on exécute les instructions
- L'instruction répéter jusqu'à ce que :

repeter

instructions

jusqu'a ce que expression boolèenne

• qui signifie que les instructions sont exécutées jusqu'à ce que l'expression booléenne soit vraie

répéter Action jusqu'à (condition) Les instructions sont répétées jusqu'à la condition soit vérifiée Action exécutée au moins une fois Action exécutée Q ou plus

Itérations indéterministes

Structure Répéter

Répéter Instructions Jusqu'à Booléen

- Arrivée à la première ligne Répéter, quelque soit la valeur du booléen, le programme rentre dans la boucle.
- La machine exécute au moins une fois la série d'instructions de la boucle.
- La machine effectue au moins une itération dans la boucle.

Structure Tant que

Tant que Booléen Faire Instructions

Fin Tant que

- Arrivée à la première ligne
 Tant que, pour rentrer dans la boucle, la valeur du booléen doit être VRAI.
- La machine peut ne jamais exécuter la série d'instructions de la boucle
- La machine peut ne jamais effectuer d'itération dans la boucle.

Boucle infinie!

Attention

 Si vous ne voulez pas que votre algorithme « tourne » indéfiniment, l'expression booléenne doit faire intervenir des variables dont le contenu doit être modifié par au moins une des instructions du corps de la boucle

Exemple de boucle infinie :

```
\begin{split} & i \leftarrow 2 \\ & \text{TantQue} \quad (i > 0) \\ & i \leftarrow \ i + 1 \qquad \text{(attention aux erreurs de frappe} : + \text{ au lieu de -)} \\ & \text{FinTantQue} \end{split}
```

Exemple: contrôle de saisie

Écrire un algorithme qui demande à l'utilisateur un nombre compris entre 1 et 3 jusqu'à ce que la réponse convienne.

Algorithme Saisie_Nombre_1

```
\begin{tabular}{ll} \textbf{Var}: N: entier \\ \textbf{D\'ebut} \\ \textbf{R\'ep\'eter} \\ \textbf{Ecrire} \ ("Entrez un nombre entre 1 et 3") \\ \textbf{Lire} \ (N) \\ \textbf{Jusqu'à} \ (N>=1 \ \textbf{ET} \ N<=3) \\ \textbf{Fin} \\ \end{tabular}
```

Exemple: contrôle de saisie

Écrire un algorithme qui demande un nombre compris entre 10 et 20, jusqu'à ce que la réponse convienne. En cas de réponse supérieure à 20, on fera apparaître un message : "Entrez un nombre plus petit!", et inversement, "Entrez un nombre plus grand!" si le nombre est inférieur à 10.

Exemple: contrôle de saisie Algorithme Saisie_Nombre_2 Var : N : entier Début Répéter Ecrire ("Entrez un nombre entre 10 et 20") Lire (N) Si N < 10 Alors Ecrire ("Entrez un nombre plus grand!") Sinon Si N > 20 Alors Ecrire ("Entrez un nombre plus petit!") Fin Si Jusqu'à (N >= 10 ET N <= 20) Fin

```
Exemple: somme


Somme des n premiers naturels

Nom: somme
Role: Calculer la somme des n premiers entiers positifs,
s=0+1+2+\ldots+n
Entrée: n: Naturel
Sortie: s: Naturel
Entrée/Sortie:
Déclaration: i: Naturel
debut
s \leftarrow 0
pour i \leftarrow 0 à n faire
s \leftarrow s+i
finpour
fin
```


Langage C
De l'algorithmique au C

Traduire les itérations

while
L'instruction Tant...que est traduite par l'instruction while, qui a la syntaxe suivante :
while(condition)
instruction;

Exemple

i=0;
while(i<10){
printf("%d\n", i);
i++;
}

Instructions while, do/while et for

```
#define N 10
int i;
i = 1;
while( i <= N ) {
  printf("%d",i);
  i++;
}</pre>
```

```
#define N 10
int i;
i = 1;
do {
  printf("%d",i);
i++;
```

} while (i<=N);

```
#define N 10
int i;
for(i=1;i<=N;i++)
printf("%d",i);</pre>
```

Exemple: racine carré

```
#include <stdio.h>
#include <math.h>
main()
{
 float N;
 do
 {
 printf("Entrer un nombre (>= 0) : ");
 scanf("%f", &N);
 }
 while (N < 0);
 printf("La racine carrée de %.2f est %.2f\n", N, sqrt(N));</pre>
```

Attention !!

La condition d'arrêt de l'instruction do/while en C est la négation de la condition d'arrêt de l'instruction algorithmique Répéter ...jusqu'à

Exemple: racine carré

```
algorithme RACINE CARREE

Var N:réel

Début

répéter

écrire("Entrer un nombre (>=0) : " )

lire(N)

jusqu'à (N >= 0)

écrire("La racine carrée de ",N ,"vaut ", \( \forall N \) )

Fin algo
```

Exercice 1

Exercice

Ecrire un algorithme et sa traduction en C d'un programme qui calcule le PGCD de 2 entiers a et b.

```
PGCD(a,b) = PGCD(a-b,b) si a > b

= PGCD(a,a-b) si a < b

main()

{

  int a,b;

  scanf("%d %d",&a,&b);

  while(a !=b)

  {

 if (a > b) a=a-b;

 else b=b-a;

  }

Printf("%d",a);
```

Exercice 2

Exercice:

Ecrire un algorithme puis un programme C qui compte la fréquence des voyelles A, a, E, e, I, i, O, o, U et u dans une saisie d'un texte qui se termine par le caractère '#' (lecture caractère par caractère), puis affiche le résultat sous la forme suivante:

A, a:5 E, e:8 I, i: 0 Ó, o : 3 U, u:10

Les voyelles minuscules et majuscules sont comptées ensemble.

Sous-programmes - Décomposer pour résoudre

Par exemple, pour résoudre le problème suivant :

Ecrire un programme qui affiche les nombres parfaits compris entre 0 et une valeur n saisie par l'utilisateur.

ex: 28=1+2+4+7+14.

Cela revient à résoudre :

- 1. Demander a l'utilisateur de saisir un entier n
- 2. Afficher les nombres parfaits compris 0 et n
- 3. Savoir si un nombre donné est parfait
 - 3.1 Calculer la somme des diviseurs d'un nombre
 - 3. 2 Savoir si un nombre est diviseur d'un autre nombre

Sous-programmes - Décomposer pour résoudre ☐ Une fonction rend un et un seul résultat. FONCTION Données Un Résultat Traitements de la fonction ☐ Une procédure rend de zéro à plusieurs résultats. Données PROCEDURE 0 ou des Résultats Traitements de la procédure sortie entrée

Sous-programmes - Décomposer pour résoudre

- Chacun de ces sous-problèmes devient un nouveau problème à résoudre.
- Si on considère que l'on sait résoudre ces sous-problèmes, alors on sait "quasiment" résoudre le problème initial.
- Donc écrire un programme qui résout un problème revient toujours à écrire des sous-programmes qui résolvent des sous parties du problème initial.
- En algorithmique il existe deux types de sous-programmes :
 - Les fonctions
 - Les procédures
- Un sous-programme est obligatoirement caractérisé par un nom (identifiant) unique
- Le programme qui utilise un sous-programme est appelé le programme appelant.

Les fonctions — Déclaration d'une fonction

Fonction NomDeLaFonction (paramètres et leurs types): type_fonction Var variable locale 1: type 1; ... début instructions de la fonction

Retourner expression **FinFonction**

Les fonctions — Déclaration d'une fonction

- > type_fonction est le type du résultat renvoyé par la fonction
- liste de paramètres est la liste des paramètres formels donnés en entrée avec leurs types de la forme p_1: type_1, ..., p_n: type_n,
- Le corps de la fonction doit comporter une instruction de la forme : retourner(expression);

cette instruction fin à l'exécution de la fonction et retourne expression comme résultat

 Pour le choix d'un nom de fonction, il faut respecter les mêmes règles que celles pour les noms de variables.

Les fonctions – Exemple 2

**

Écrire une fonction qui renvoie la factorielle d'un entier.

```
 \begin{tabular}{ll} \textbf{Fonction} & Factorielle(N:entier): entier \\ \textbf{Var}: Fact, i:entier \\ & Fact \leftarrow 1 \\ & \textbf{Pour} & i \leftarrow 2 \text{ à N Faire} \\ & Fact \leftarrow Fact * i \\ & \textbf{Fin Pour} \\ & \textbf{Renvoyer} & Fact \\ \hline \textbf{Fin} \\ \end{tabular}
```

Les fonctions – Exemple 1

10

Écrire une fonction qui renvoie la moyenne de deux entier.

```
\label{eq:Fonction} \begin{split} & \textbf{Fonction} \ \mathsf{Moyenne}(\mathsf{A} : \mathsf{entier}, \ \mathsf{B} : \mathsf{entier}) : \mathsf{r\'eel} \\ & \textbf{Var} : \mathsf{Moy} : \mathsf{r\'eel} \\ & \mathsf{Moy} \leftarrow (\mathsf{A} + \mathsf{B}) \ / \ 2 \\ & \textbf{Renvoyer} \quad \mathsf{Moy} \\ & \textbf{Fin} \end{split}
```

Les fonctions – Exemple 3

12

Écrire une fonction qui renvoie le maximum de deux réels.

```
 \begin{array}{ll} \textbf{Fonction} \ \mathsf{Maximum}(\mathsf{A} : \mathsf{r\'eel}, \ \mathsf{B} : \mathsf{r\'eel}) : \mathsf{r\'eel} \\ \textbf{Si} \ (\mathsf{A} \geq \mathsf{B}) \ \textbf{Alors} \\ & \mathsf{Renvoyer} \quad \mathsf{A} \\ \textbf{Sinon} \\ & \mathsf{Renvoyer} \quad \mathsf{B} \\ & \mathsf{Fin} \ \mathsf{Si} \\ \textbf{Fin} \end{array}
```

Les fonctions — Appel d'une fonction

13

 L'appel d'une fonction se fait par simple écriture de son nom dans le programme principale suivi des paramètres entre parenthèses (les parenthèses sont toujours présentes même lorsqu'il n'ya pas de paramètre).

NomDeLaFonction(< liste de paramètres>);

- liste de paramètres est la liste des paramètres effectifs de la forme q_1, ..., q_n, avec q_i
 un paramètre de type type p_i
- L'appel de la fonction retourne une valeur calculée en fonction des paramètres effectifs
- La liste des paramètres effectifs doit être compatible avec la liste des paramètres formels de la déclaration de la fonction
- Lors de l'appel, chacun des paramètres formels est remplacé par le paramètre effectif

Les fonctions — Appel d'une fonction

15

```
fonction minimum2 (a,b : Entier) : Entier
debut
 si a ≥ b alors
 retourner b
 sinon
 retourner a
 finsi
fin
fonction minimum3 (a,b,c : Entier) : Entier
debut
 retourner minimum2(a,minimum2(b,c))
fin
```

Les fonctions — Appel d'une fonction

 L'appel d'une fonction se fait par simple écriture de son nom dans le programme principale. Le résultat étant une valeur, devra être affecté ou être utilisé dans une expression

Exemple:

```
Fonction Pair (n : entier ) : booléen

Debut
retourne (n%2=0)
FinFonction

Algorithme AppelFonction

Var: c : réel, b : booléen
```

Débutb ← Pair(3)
....

□ Lors de l'appel Pair(3) le paramètre formel n est remplacé par le paramètre effectif 3

14

Les procédures - Déclaration

16

- Une procédure est un sous-programme semblable à une fonction mais qui ne retourne rien.
- Une procédure s'écrit en dehors du programme principal sous la forme :

Procédure nom_procédure (paramètres et leurs types)

Instructions constituant le corps de la procédure

FinProcédure

Remarque : une procédure peut ne pas avoir de paramètres.

Les procédures – Appel

17

L'appel d'une procédure, se fait dans le programme principale ou dans une autre procédure par une instruction indiquant le nom de la procédure :

Remarque : contrairement à l'appel d'une fonction, on ne peut pas affecter la procédure appelée ou l'utiliser dans une expression. L'appel d'une procédure est une instruction autonome.

Paramètres formels/effectifs

19

- Les paramètres servent à échanger des données entre le programme principale (ou le sous-programme appelant) et le sous-programme appelé.
- Les paramètres placés dans la déclaration d'un sous-programme sont appelés paramètres formels. Ces paramètres peuvent prendre toutes les valeurs possibles mais ils sont abstraits (n'existent pas réellement)
- Les paramètres placés dans l'appel d'un sous-programme sont appelés paramètres effectifs. ils contiennent les valeurs pour effectuer le traitement
- Le nombre de paramètres effectifs doit être égal au nombre de paramètres formels. L'ordre et le type des paramètres doivent correspondre.

Portée d'une variable

- La portée d'une variable: l'ensemble des sous-programmes où cette variable est connue (les instructions de ces sous-programmes peuvent utiliser cette variable)
- Une variable définie au niveau du programme principal (celui qui résout le problème initial) est appelée variable globale
- Sa portée est totale : tout sous-programme du programme principal peut utiliser cette variable
- ❖ Une variable définie au sein d'un sous programme est appelée variable locale
- La portée d'une variable locale est uniquement le sous-programme qui la déclare. Lorsque le nom d'une variable locale est identique à une variable globale, la variable globale est localement masquée : Dans ce sous-programme la variable globale devient inaccessible

18

Transmission de paramètres

- Il existe deux modes de transmission de paramètres dans les langages de programmation :
 - La transmission par valeur : les valeurs des paramètres effectifs sont affectées aux paramètres formels correspondants au moment de l'appel de la procédure. Dans ce mode le paramètre effectif ne subit aucune modification
 - La transmission par adresse (ou par référence): les adresses des paramètres effectifs sont transmises à la procédure appelante. Dans ce mode, le paramètre effectif subit les mêmes modifications que le paramètre formel lors de l'exécution de la procédure

Remarque: le paramètre effectif doit être une variable (et non une valeur) lorsqu'il s'agit d'une transmission par adresse

20

22

Passage d'arguments dans une fonction

Passage des paramètres par valeur (en Entrée)

- C'est le cas standard
- > Les paramètres formels sont initialisés par une copie des valeurs des paramètres effectifs
- > Modifier la valeur des paramètres formels dans le corps de la fonction ne change pas la valeur des paramètres effectifs

21

Passage d'arguments dans une procédure

23

- Les procédures sont des sous-programmes qui ne retournent aucun résultat.
- Par contre elle admettent des paramètres avec des passages:
 - ◆ En entrée, préfixés par Entrée (ou E)
 - ◆ En sortie préfixés par Sortie (ou S)
 - ◆ En entrée/sortie, préfixés par Entrée/Sortie (ou E/S)
- Les paramètres en Entrée sont considérés aussi comme paramètres passés par valeur.
- Les paramètre en sortie ou en Entrée/ sortie sont considéré aussi comme paramètres passés par adresse ou par référence.

Passage d'arguments dans une fonction Programme exemple1 Déclaration a : Entier, b : Naturel fonction abs (unEntier : Entier) : Naturel Déclaration valeurAbsolue : Naturel si unEntier ≥ alors Lors de l'exécution de la fonction valeurAbsolue - unEntier abs, la variable a et le paramètre valeur Absolue - - un Entier unEntier sont associés par un passage de paramètre en entrée : La retourner valeurAbsolue valeur de a est copiée dans unEntier ecrire("Entrez un entier :") lire(a) b ← abs(a) écrire("la valeur absolue de ".a." est ".b)

Déclaration d'une procédure

24

On déclare une procédure de la façon suivante :

Procédure NomDeLaProcédure (E paramètre(s) en entrée; S paramètre(s) en sortie; E/S paramètre(s) en entrée/sortie)

Var *variable(s) locale(s)*

début

instructions de la procédure

FinProcédure

 Et on appelle une procédure comme une fonction, en indiquant son nom suivi des paramètres entre parenthèses

Procédures – Exemple 1

```
Algorithme exemple
Var entier1,entier2,entier3,min,max: Entier
Fonction minimum2 (a,b: Entier): Entier
Fonction minimum3 (a,b,c: Entier): Entier
Procédure calculerMinMax3 ( E a.b.c : Entier : S min3.max3 : Entier )
Début
 min3← minimum3(a,b,c)
 max3 ←maximum3(a.b.c)
Fin
début
 écrire("Entrez trois entiers :")
 lire(entier1);
 lire(entier2):
 lire(entier3)
 calculerMinMax3(entier1,entier2,entier3,min,max)
 écrire("la valeur la plus petite est ",min," et la plus grande est ",max)
```

Procédures - Exemple 2 Programme exemple2 Déclaration a : Entier, b : Naturel procédure echanger (E/S val1 Entier; E/S val2 Entier;) Déclaration temp : Enfier temp ← val1 val1 ← val2 val2 ← temp Lors de l'exécution de la procédure echanger, la variable a et le paramètre début écrire("Entrez deux entiers :") val1 sont associés par un passage de lire(a,b) paramètre en entrée/sortie : Toute modechanger(a,b ification sur val1 est effectuée sur a (de écrire("a=",a," et b = ",b) même pour b et val2)

Conclusion

- Lorsqu'une séquence d'instructions se répète plusieurs fois, il est intéressant de faire un sous-programme correspondant à ce bloc d'instructions et de l'utiliser autant de fois que nécessaire
- Cette séquence d'instructions sera définie dans un sous-programme qui peut prendre la forme d'une procédure ou d'une fonction
- De plus, un programme est presque toujours décomposable en modules qui peuvent alors être définis de manière indépendante.
- Un programme est alors un ensemble de procédures / fonctions.
- Une fonction est un sous-programme qui prend zéro ou plusieurs paramètres et retourne un seul résultat calculé en fonction des valeurs passées en entrée
- Une fonction qui ne retourne pas de résultat est une procédure

Chapitre 4 -2
Fonctions et procédures
en langage C

27

28

Structure d'un programme en C

29

- ✓ La décomposition d'un programme en sous programmes permet d'avoir des programmes plus lisibles, plus faciles à mettre à jour et plus simples à développer puisqu'on ne s'intéresse qu'à une seule tâche à la fois.
- ✓ Un programme en C est une collection de fonctions. L'une des fonctions doit s'appeler main. L'exécution d'un programme C correspond à l'exécution de la fonction main. Les autres fonctions sont exécutées si elles sont appelées dans la fonction main.
- ✓ Il n'y a pas de procédure en C. Pour traduire une procédure, on crée une fonction qui ne retourne pas de valeur, on utilise alors le type **void** comme type de retour.

Déclaration d'une fonction

31

Déclaration d'une fonction

typeRetour NomFonction (type1 arg1, type2 arg2 ...typeN argN)

```
// paramètres formels arg1, arg2, ...,argN 
{
 // variables locales instructions;
 return val;
```

- . L'entête de la fonction comprend :
 - typeRetour: le type du résultat retourné, une fonction qui ne retourne rien est de type void.
 - Le nom de la fonction.
 - La liste de ses paramètres : arguments de la fonction. Cette liste peut être vide.
- Le corps: contient des déclarations de variables, des instructions C (conditions, boucles ...). L'instruction return permet de retourner le résultat de la fonction au programme qui l'a appelée

30

Appel des fonctions

Appel d'une fonction : Variable = Nom_fonction(arg1, arg2, ..., argN); Appel d'une procédure : Nom_procedure(arg1, arg2, ..., argN);

```
#include <stdio.h>
int surface(int largeur, int longueur)
{
 int res;
 res=largeur*longueur;
 return res;
}

void main()
{
 int l,L,surf;
 printf("\n Entrer la largeur:"); scanf("%d", &l);
 printf("\n Entrer la longueur:"); scanf("%d", &L);
 surf=surface(l,L); // appel de la fonction surface
 printf("\n Surface = %d\n",surf);
}
```

32

Appel des fonctions

Si la fonction est écrite **après** la fonction main, il faut donner son prototype (en-tête) avant cette dernière :

Que se passe t-il en mémoire?

```
int AuCarre(int);
 Mémoire
 int main()
 argument
 5
 int argument = 5;
 resultat
 resultat = AuCarre(argument);
 État de la mémoire à la ligne 7 de l'exécution
11
12
13
14
 int AuCarre(int parametre)
 return (parametre*parametre);
 Mémoire
 argument
 5
 resultat
 25
 35
 État de la mémoire à la ligne 12
 État de la mémoire à la ligne 9
```

Appel des fonctions

Fonctions — Factorielle d'un entier


```
Déclaration:

int fact(int n)
{
 int i, f;
 for(i=1, f=1; i<n; i++)
 f=f* i;
 return (f);
}


Appel de cette fonction:

void main()
{
 int x = Fact(4);
 int y = Fact(3) + Fact(2);
 printf("%d", Fact(5));
}
```


Fonctions – Maximum de deux entiers int max(int x, int y) int max(int x, int y) int m: if (x > y)if (x > y)return (x); m = x; return (y); m = y; //sans aucune variable intermédiaire return (m); void main() int a; a = Max(4, 5);// a = 5printf("%d", a); a = Max(a, 10);printf("%d", a); // a = 10a = Max(a, Max(a, 5));// a = 10printf("%d", a); 37

Fonctions — Passage de paramètres main() int x = Fact(4); Appel x = 24 Retour return(24) Lors d l'appel, il y a copie des valeurs des paramètres effectifs dans les paramètres formels. → Passage des paramètres par valeur. fact(4) → Paramètre effectif (appel de la fonction) int fact(int n) → Paramètre formel (Déclaration de la fonction)


```
Les pointeurs
Exemple 2:
int *p;
int x = 5;
int y;
p = &x;
 // \Rightarrow y = x + 1 \Leftrightarrow y = 6
y = *p + 1;
 // → x = x + 10 ⇔ x = 15
p = p + 10;
*p +=2
 // \Rightarrow x = x + 2 \Leftrightarrow x = 17
(*p)++;
 // → x++ ⇔ x = 18
Si on a:
int *p;
int A = &p;
Alors p contient l'adresse mémoire de l'entier A :
 *p est un entier → *p = A
```


Arithmétique des pointeurs

45

La valeur d'un pointeur est un entier.

décrémenté) de i * sizeof(Type).

- On peut appliquer à un pointeur guelques opérations arithmétiques :
 - Addition d'un entier a un pointeur.
 - Soustraction d'un entier a pointeur.
 - Différence entre deux pointeurs (de même type).
- ❖ Soit i un entier et p un pointeur sur un élément de type Type , L'expression p'=p+i (resp. p= p − i) désigne un pointeur sur un élément de type Type , la valeur de p est égale a la valeur de p incrémenté (resp.

Initialisation des pointeurs

47

- ☐ Par défaut, lorsque l'on declare un pointeur, on ne sait pas sur quoi il pointe.
- ☐ Comme toute variable, il faut l'initialiser. On peut dire qu'un pointeur ne pointe sur rien en lui affectant la valeur NULL.

Exemple:

```
Int i;
Int *p1, *p2;
p1 = &I;
p2 = NULL;
```

Arithmétique des pointeurs

```
int
main(int arv,char * arg[]) {
 int i=5;
 int *p1,*p2;
 p1 = &i + 2;
 p2 = p1 - 2;
}
Si &i = 4830000 alors :
```

Variable	Adresse	Valeur
i	4830000	5
рl	4830004	4830008
p2	4830008	4830000

Passage de paramètre en entrée

```
...par un passage de paramètre par valeur
On copie la valeur du paramètre effectif dans le paramètre formel :
int carre (int x){
 exemple
 carre
 return (x*x);
 Avant appel
 i = 3
 j = ?
void exemple (){
 de carre
  int i = 3:
 i = 3
j = ?
  int j;
 x = 3
  j = carre(i);
  printf ("%d\n",j);
 Après appel
 i = 3
 de carre
 j = 9 <del>◄</del>
```

48

Passage de paramètres en entrée/sortie

```
void Echange(int* ,int *); /*prototypage de la fonction Echange*/
 int main()
 int var1=6, var2=-32;
 /* déclaration de variables locales */
 Echange(&var1,&var2);
 /*Appel de Echange */
 void Echange(int * a, int *b)
10
11
 int tampon:
12
 tampon = *b;
13
 *b = *a;
14
 *a = tampon
```

49

Passage de paramètres en entrée/sortie Mémoire 6 . 6 add var1 var2 -32 add var2 État de la mémoire à la ligne 6 de l'exécution État de la mémoire à la ligne 11 -32 add var1 tampon -32 var2 add var2 6 État de la mémoire à la ligne 15 État de la mémoire à la ligne 8 50

Passage de paramètres en entrée/sortie

void permut_v(int a, int b) void main() int i=5, j=3; int x=a: a=b; permut_v(i,j); b=x; printf("i=%d, j=%d", i,j); main permut_v i=5, j=3 a=5, b=3 Appel a=3 b=5 i=5, j=3 Exécution Retour les valeurs des variables i et j de la en mémoire a et b sont distinctes de fct main ont été copiées dans les i et j, les paramètres formels ont paramètres a et b de la fonction simplement reçu une copie des permut_v, la modification de a et b valeurs des variables i et j

n'altère en aucun cas les valeurs de

i et j

Passage de paramètres en entrée/sortie


```
#include <stdio.h>


void surface(int largeur, int longueur, int *res)
{
 *res=largeur*longueur;
}


void main()
{
 int l,L,surf;
 printf("\n Entrer la largeur:"); scanf("%d", &l);
 printf("\n Entrer la longueur:"); scanf("%d", &L);
 surface(1,L, &surf); // appel de la fonction surface
 printf("\n Surface = %d\n", surf);
}
```


Tableau monodimensionnel Exemple: 45 54 1 -56 22 134 49 12 90 -26 Chacun des dix nombres du tableau est repéré par son rang, appelé indice Déclaration: Tab: tableau [0..9] de entier Pour accéder à un élément du tableau, il suffit de préciser entre crochets l'indice de la case contenant cet élément. Exemple:

Pour accéder au 5ème élément (22), on écrit : Tab[4]

Recherche d'un élément dans un tableau On veut déterminer s'il existe un indice i allant de 0 à N-1 tel que val =T[i] Tableau non Ordonné Algorithme Recherche! Var i, val : Entier, T: tableau [0,N-1]: Entier, Trouve: Booléen Début Trouve ← Faux Pour i de 0 à N-1 Faire Si (T[i]=val) alors Trouve ← Vrai FinSi FinPour Fin

Recherche dichotomique dans un tableau trié ALGORITHME RechercheDicho Var T : tableau [0..N-1] de entier elem ,Binf, bsup : entier Trouve : booléen Début binf←0; bsup ← nb-1; Trouve ←faux Répeter mil ←(binf+bsup) div 2 si elem =T[mil] alors trouve - vrai sinon Si elem<T[mil] alors bsup - mil-1 sinon binf - mil+1 finsi finsi Jusqu'à (Trouve ou binf>bsup) Fin

Insertion d'un élément dans un tableau trié

17

Insérer une valeur dans un tableau trié

- 1. Lecture des éléments du tableau dans un ordre croissant
- 2. Lecture de la valeur a insérer VAL
- 3. Déplacer les éléments plus grands que VAL d'une position vers l'arrière.
- 4. VAL est copiée a la position du dernier élément déplacé
- 5. Afficher le nouveau tableau

Insertion d'un élément dans un tableau trié Algorithme Insertion Var i, val : Entier, T: tableau [0,N]: Entier, Début Pour i de 0 à N-1 Faire écrire("Entrez la valeur" , i, "du tableau ") lire(tab[i]) ; FinPour écrire("Entrez la valeur à insérer") lire(val) ; i ← N-1 Tantque (i>=0) ET (T[i]>val) Faire T[i+1] ← T[i] i ← i-1 FinTantQue $T[i+1] \leftarrow val$

Tableaux à deux dimensions

19

Problème

Comment sauvegarder et manipuler les notes des étudiants d'une classe, dans 6 matières?

Chapitre 5 -2 Les algorithmes de tri

Tri d'un tableau

- ▶ Les tableaux permettent de stocker plusieurs éléments de même type au sein d'une seule entité. Lorsque le type de ces éléments possède un ordre total, on peut les ranger en ordre croissant ou décroissant.
- ▶ Trier un tableau c'est donc ranger ses éléments selon un ordre déterminé.
- Un algorithme de tri est un algorithme qui prend en entrée un tableau et qui donne en sortie ce même tableau avec les éléments ordonnés suivant une relation R.

Tri par sélection

L'idée du tri du consiste à chaque étape à rechercher le plus petit élément non encore trié et à le placer à la suite des éléments déjà triés. A une étape i, les i-1 plus petits éléments sont en place, et il nous faut sélectionner le ième élément à mettre en position i.

A chaque étape i

- 1. Rechercher le *i*ème élément \rightarrow
- 2. Le placer en position i
- 1. Chercher le plus petit élément du tableau restant
- Echanger cet élément avec la carte en position i

Tri d'un tableau

- ▶ Le tri s'effectue par des permutations successives des éléments du tableau. C'est un processus itératif qui consiste à parcourir tous les éléments du tableau, en appliquant à chaque itération une stratégie de tri.
- ▶ Il existe plusieurs méthodes de tri qui se différencient par leur **complexité** d'exécution et leur complexité de compréhension :
 - ▶ Algorithmes lents
 - ▶ Tri par sélection
 - ▶ Tri par insertion
 - ▶ Tri à bulles
 - ▶ Algorithmes rapides
 - ▶ Tri fusion
 - ▶ Tri rapide

Tri par sélection

Par exemple, pour trier <101, 115, 30, 63, 47, 20>, on va avoir les boucles suivantes :

- i=1 <101, 115, 30, 63, 47, 20>
- i=2 <20, 115, 30, 63, 47, 101>
- i=3 <20, 30 115, 63, 47, 101 >
- i=4 <20, 30, 47 63, 115, 101>
- i=5 <20,30, 47, 63,115, 101>
- Donc en sortie : <20, 30, 47, 63, 101, 155>

Tri par sélection

```
Procédure TriSélection (E/S: T: tableau[0,N-1]: entier)

Var: i, j, indice_min: entier

Début

Pour i = 0 à N-2 Faire
indice_min ← i

Pour j=i+1 à N-1 Faire
Si T[j] < T[indice_min] alors
indice-min ← j

Fin Si
Fin Pour

Echanger (T[i], T[indice-min])

Fin Pour

Fin Procédure
```

Tri par insertion

Étape 1: on commence à partir du 2 ième élément du tableau (élément 4). On cherche à l'insérer à la bonne position par rapport au sous tableau déjà trié (formé de l'élément 9) :

```
9 4 1 7 3 ===> 4 9 1 7 3
```

Étape 2: on considère l'élément suivant (1) et on cherche à l'insérer dans une bonne position par rapport au sous tableau trié jusqu'à ici (formé de 4 et 9):

```
4 9 1 7 3
```

- Étape 3: 1 4 7 9 3
- Étape 4: 1 3 4 7 9

Tri par insertion

À la ième étape :

- **)** Cette méthode de tri insère le ième élément T[i] à la bonne place parmi T[0], T[2]...T[i-1].
- Après l'étape i, tous les éléments entre les positions 0 à i sont triés.
- Les éléments à partir de la position i ne sont pas triés.

Pour insérer l'élément T[i] :

- ▶ Si T[i] ≥T[i-1] : insérer T[i] à la ième position!
- ▶ Si T[i] <T[i-1] : déplacer T[i] vers le début du tableau jusqu'à la position j \le i telle que T[i] \ge T[j] et l'insérer en position j.

Tri par insertion

```
Procédure TriInsertion (E/S: T: tableau[0,N-1]: entier)

Var: i,j, temp:entier

Début

Pour i allant de 1 à N-1 Faire

temp \leftarrow T[i]

j \leftarrow i-1

Tant que (j>=0) et (T[j] > temp) Faire

T[j+1] \leftarrow T[j]


j \leftarrow j-1

Fin Tant que

T[j+1] \leftarrow temp

Fin Pour

Fin Procédure
```


Tri à bulles procédure TriBulles (E/S t : Tableau[0,N-1] :entier) var i,k : entier début pour i \leftarrow 0 à N-1 faire pour k \leftarrow i+1 à N-1 faire si t[k]<t[k-1] alors echanger(t[k],t[k-1]) FinSi FinPour FinPour Fin Procédure

Tri à bulles Prenons la liste de chiffres « 5 1 4 2 8 » Première étape: (5 1 4 2 8) → (1 5 4 2 8) Les éléments 5 et 1 sont comparés, et comme 5 > 1, l'algorithme les intervertit. $(15428) \rightarrow (14528)$ Interversion car 5 > 4. $(14528) \rightarrow (14258)$ Interversion car 5 > 2. $(14258) \rightarrow (14258)$ Comme 5 < 8, les éléments ne sont pas échangés. Deuxième étape: (14258) → (14258) Même principe qu'à l'étape 1. $(14258) \rightarrow (12458)$ $(12458) \rightarrow (12458)$ $(12458) \rightarrow (12458)$ À ce stade, la liste est triée, mais pour le détecter, l'algorithme doit effectuer un dernier parcours. Troisième étape: $(12458) \rightarrow (12458)$ $(12458) \rightarrow (12458)$ $(12458) \rightarrow (12458)$ $(12458) \rightarrow (12458)$ Comme la liste est triée, aucune interversion n'a lieu à cette étape, ce qui provoque l'arrêt de l'algorithme.

```
procédure TriBulOpt (E/S t : Tableau[0,N-1]:entier)

var i : entier, stop: booléen

Début

Répéter

Stop ← faux

pour i ←0 à N-1 faire

si t[i]>t[i+1] alors

echanger(t[i],t[i-1])

stop ← vrai


FinSi

FinPour

Jusqu'à (stop ← faux)

Fin
```

Tri à bulles- optimisation

Chapitre 6 Les chaînes de caractères

Plan

- 1. Introduction
- 2. Lecture
- 3. Ecriture
- 4. Taille
- 5. Copie
- 6. Comparaison
- 7. Concaténation
- 8. Lecture et écriture formatées
- 9. Les tableaux de chaines de caractères

Introduction

Définitio

Une chaîne de caractères C est un tableau unidimensionnel de caractères.

Par convention, la fin de la chaîne de caractères est indiquée par le caractère nul '\0'.

Par conséquent, une chaîne de caractères occupe en mémoire un espace correspondant au nombre de caractères significatifs de la chaîne plus un.

Déclaration

Déclaration en langage algorithmique : chaîne <NomVariable> Déclaration en C : char <NomVariable> [<Longueur+1>];

Exemples:

char NOM [20]; char PRENOM [20]; char PHRASE [100];

- 'x' est un caractère constant, et
- "x" est un tableau de caractères qui contient deux caractères

La précédence des caractères dans l'alphabet est dépendante du code de caractères utilisé. Pour le code ASCII, nous pouvons constater l'ordre suivant: ...,0,1,2,...,9,...,A,B,C,...,Z,...,a,b,c,...,z,... Exemples: "ABC" précède "BCD" car 'A'<'B' "ABC" précède "B" car 'A'<'B' "Abc" précède "abc" car 'A'<'a' "ab" précède "abcd" car "" précède "cd" " ab" précède "ab" car ''<'a' Exemple: écrivez un programme qui prend une chaîne en minuscules et qui la convertit en majuscules

```
Introduction
#include <stdio.h>
// a -> z code ascii 97 -> 122
// A -> Z code ascii 65 -> 90
int main(void)
 int indice;
 char mot[255];
  // lecture du mot
 printf("entrez un mot : ");
 scanf("%s", mot);
  // pour chaque caractere, s'il est en minuscule, le mettre en majuscule
 indice = 0;
  while(mot[indice] != '\0'){
 if( (mot[indice] >= 97) && (mot[indice] <= 122) )</pre>
 mot[indice] = mot[indice] - 32;
 // afficher le resultat apres traitement
 printf("le mot en minuscules : %s\n", mot);
 return 0:
```

Fonctions sur les chaînes de caractères : Lecture et écriture

9

Les fonctions de <stdio.h>

- scanf : scanf("%s", chaine)
- gets : Lecture de chaînes de caractères gets(< Chaîne>)
- printf : printf("%s", chaine)
- puts : L'écriture de chaînes de caractères puts(< Chaîne>)
- sscanf: C'est la version de scanf dédiée aux chaines de caractères, càd que la source de lecture n'est plus l'entrée standard stdin mais une chaine de caractère et sa syntaxe est : sscanf(chaine_source,"%type",&var_dest);
- sprintf(chaine_source,"données à introduire",variables);

Fonctions sur les chaînes de caractères : Lecture et écriture formatée

11

RAPPEL PRINTF ET SCANF (DE MÊME POUR SPRINTF ET SSCANF) printf

- Concernant printf, un certain nombre de caractères optionnels peuvent être insérés entre le symbole % et le caractère spécifiant la conversion (d,x,e,...):
 - Le signe pour demander un cadrage à gauche, au lieu du cadrage à droite par défaut.
 - un nombre indiquant la taille minimale en caractères du champs à imprimer. Des espaces jouant le rôle de caractère de remplissage.
 - un point décimal, suivi d'un nombre donnant la précision de la partie fractionnaire, c'est à dire le nombre de chiffre significatifs après le point. Si la donnée n'est pas du type flottant, ce nombre représente la taille maximale du champs à imprimer.

Fonctions sur les chaînes de caractères : la bibliothque <string.h>

10

Les fonctions de <string.h>

strlen(s) : fournit la longueur de la chaîne sans compter le '\0'
strcpy(s, t) : copie t vers s, Remarque : le '\0' est aussi copié
strncpy(s,t,n) : copie les n premiers caractères de t vers s

strcat(s, t) : ajoute t à la fin de s (à partir du '\0' de s qui sera décalé)
strcat(s,t,n) : concatène les n premiers caractères de t à la fin de s

strcmp(s, t) : compare s et t lexicographiquement :

négatif si s précède t zéro si s est égal à t positif si s suit t

strncmp(s, t, n) compare les n premiers caractères de s et t

Fonctions sur les chaînes de caractères : Lecture et écriture formatée

12

RAPPEL PRINTF ET SCANF (DE MÊME POUR SPRINTF ET SSCANF) printf

- > Exemple :
 - %8d : Imprime un nombre en décimal cadré à droite dont la longueur du champ imprimable est de huit caractéres. Des espaces de remplissage précédent le nombre.

X=12345

Printf (« %8d »,x);// affichera 3 espaces suivies de 12345 Printf (« %-8d »,x);// affichera 12345 suivi de3 espaces

- %-25s: Imprime une chaîne de caractères cadrée à gauche assurant une longueur minimum de 25 caractères.
- ➤ %.6f: Imprime un nombre flottant avec un maximum de six chiffres significatifs.

Fonctions sur les chaînes de caractères : Lecture et écriture formatée

RAPPEL PRINTF ET SCANF (DE MÊME POUR SPRINTF ET SSCANF) scanf

- Pour limiter le nombre de caractère lu par scanf, on mentionne le nombre de caractères à lire entre le et le caractère spécifiant la conversion
 - > %3s : lira seulement les 3 premiers caractères.
- Le caractère * précédé de % spécifie que la valeur lue sera ignoré, donc non affecté à la variable suivante.
 - > scanf("%d%*s%d%*s%d%*s", &heure, &minutes, &secondes); permettra de correctement extraire les données pour l'entré suivante : 17 H 35 min 30 secondes puisque les chaines "h", "min" et "secondes" seront ignorées.

Exemple #include <stdio.h> #include <stdio.h> #include <string.h> #include <string.h> int main() int main() char t[50]; char t1[50], t2[50]; strcpy(t, "Hello, world"); strcpy(tl, "Hello, world!"); streat(t, " from"); streat(t, " strepy"); strepy(t2, "**********); streat(t, " and streat"); strnepy(t1, t2, 3); printf("%s\n", t); printf("%s\n", tl); return 0: return 0;

Fonctions sur les chaînes de caractères : Lecture et écriture formatée

DIFFÉRENCE ENTRE SCANF ET GETS

scanf

- Avec le code de %s de scanf, nous utilisons les délimiteurs habituels qui sont l'espace ou la fin de ligne. Cela induit l'incapacité de scanf à lire une chaine contenant des espaces.
- Exemple : Med Ali ne pourra pas être lu et stocké par scanf dans une chaine de caractère.
- ➤ Le caractère délimiteur n'est pas consommé (l'espace ou le \n ne sont pas lu dans la chaine)

gets

- > Seul la fin de ligne (\n) sert de délimiteur
- > Le \n est lu dans la chaine, il ne risque donc pas d'être pris en compte dans la prochaine lecture

Il est donc préférable d'utiliser le gets plutôt que le scanf

Fonctions sur les chaînes de caractères Les fonctions de stdlib

16

FONCTIONS SUR LES CHAÎNES DE CARACTÈRES

Les fonctions de <stdlib>

■Chaîne --> Nombre

atoi(s): retourne la valeur numérique représentée par <s> comme int

atol(s): retourne la valeur numérique représentée par <s> comme long

atof(s): retourne la valeur numérique représentée par <s> comme double (!)

■Nombre --> Chaîne

itoa (n_int, s, b)

Itoa (n_long, s, b)

ultoa (n_uns_long, s, b)

Avec: n int: est un nombre du type int

n_long : est un nombre du type ling

n_uns_long : est un nombre du type unsigned long

s : est une chaîne de caractères

b : est la base pour la conversion (2 ... 36)

Les tableaux de chaines de caractères

17

Un tableau de chaînes de caractères correspond à un tableau à deux dimensions du type char, où chaque ligne contient une chaîne de caractères.

Déclaration :

La déclaration char JOUR[7][9]; réserve l'espace en mémoire pour 7 mots contenant 9 caractères (dont 8 caractères significatifs).

Les tableaux de chaines de caractères

19

Affectation

L'attribution d'une chaîne de caractères à une composante d'un tableau de chaînes se fait en général à l'aide de la fonction strcpy:

Exemple: La commande strcpy(JOUR[4], "Friday");

changera le contenu de la 5e composante du tableau JOUR de "vendredi" en "Friday".

Accès aux caractères

Evidemment, il existe toujours la possibilité d'accéder directement aux différents caractères qui composent les mots du tableau.

Exemple: L'instruction

for(i=0; i<7; i++)

printf("%c ", JOUR[i][0]);

va afficher les premières lettres des jours de la semaine: I m m j v s d

Les tableaux de chaines de caractères

18

JOUR:

111	'u'	'n '	'd'	717	'\0'			
TET	'a'	TT	'd'	717	، ۱/۰			
'm'	'e'	'r'	'0'	TT	'e'	'd'	111	'\0'
'd'	'i'	'm'	'a'	ים'	'c'	'h'	'e'	./0.

Char JOUR[7][9]=("lundi","mardi","mercredi","jeudi","vendredi","samedi","dimanche"); Les tableaux de chaînes sont mémorisés ligne par ligne.

La variable JOUR aura donc besoin de 7*9*1 = 63 octets en mémoire.

Exemple: L'exécution des trois instructions suivantes:

char JOUR[7][9]= {"lundi", "mardi", "mercredi", "jeudi", "vendredi", "samedi", "dimanche"}; int I = 2:

printf("Aujourd'hui, c'est %s !\n", JOUR[I]); affichera la phrase: Aujourd'hui, c'est mercredi !

Chapitre 7
Les enregistrements

Plan

- 1. Introduction
- 2. Déclaration
- 3. Accès aux champs
- 4. Imbrication d'enregistrements
- 5. Les tableaux d'enregistrements
- $_{
 m 6.}$ De l'algorithmique au C

Définition

Contrairement aux tableaux qui sont des structures de données dont tous les éléments sont de même type, les enregistrements sont des structures de données dont les éléments peuvent être de types différents.

Les éléments qui composent un enregistrement sont appelés champs.

Les enregistrements sont aussi appelés structures, en analogie avec le langage C.

Soit l'entité suivante:	PRODUIT	légende:
	code lib	code: code alphanumérique du produit
	paht	lib: libéllé
	pvht	paht: prix d'achat hors taxes pvht: prix de vente hors taxes
	txtva	txtva: taux de TVA applicable
	ιλινα	35. D
		Structure produit
produit = enregistremen		
code: cha		code: chaîne
lib: chaîne paht: réel pvht: réel xxva: réel		lib: chaîne
		paht: réel
		pvht: réel
	21	txtva: réel FinStruct
finenreg		Finstruct
		es de ce type

Accès aux champs
8
Accès aux champs d'un enregistrement
nom_enregistrement . nom_champ représente la valeur mémorisée dans le champ de l'enregistrement
Par exemple, pour accéder à l'âge de la variable pers2, on utilise l'expression: pers2.âge


```
Exemple
Un livre est caractérisé par les données suivantes :
un titre
un code
un auteur
un éditeur
un prix
On désire définir un type ouvrage tel que chaque élément de ce type soit caractérisé
par ces données.
En C:
struct ouvrage
 char titre [20];
 int code;
 char auteur [30];
 char editeur [20];
 float prix;
```


''

A partir de cette définition, on pourra définir des variables de type ouvrage, la déclaration se fait ainsi :

struct ouvrage I;

la variable l est composée de :

char [20]	Int	char [30]	char [20]	float
-----------	-----	-----------	-----------	-------

Pour accéder à un champ d'une variable de type ouvrage : nomvar.nomchamp . Ainsi,

I.titre est une variable de type chaîne de caractères.

l.code est une variable de type entier.

Exercices

19

Exercice 1

Ecrire une fonction qui permet d'afficher un livre.

```
void affich_livre (struct ouvrage I)
{
  puts (l.titre);
  printf(«%d»,l.code);
  puts (l.auteur);
  puts (l.editeur);
  printf («%f»,l.prix);
}
```

Exercices

18

Exercice 1:

Ecrire une fonction qui permet d'afficher un livre.

Exercices

20

Exercice 2:

Ecrire une fonction qui permet de saisir un livre au clavier. Il y 2 solutions :

Exercices

21

Exercice 2:

Ecrire une fonction qui permet de saisir un livre au clavier. Il y 2 solutions :

On retourne l'ouvrage à la fin de la fonction	On passe l'ouvrage à la fonction par adresse
struct ouvrage lecture1 ()	void lecture2 (struct ouvrage *I) {
struct ouvrage ; gets (Litie); scanf ((%ob),&L.code); gets (L.auteur); gets (L.editeur); scanf ((%of),&L.prix); return ;	gets (I->tife); scanf («%d»,&(I->code)); gets (I->auteur); gets (I->editeur); scanf («%f»,&(I->prix)); }
}	

→ l'opérateur -> permet d'accéder aux champs d'une variable contenant l'adresse d'un enregistrement.

Exercices

23

Exercice 3:

Ecrire une fonction qui permet de saisir un tableau de livres au clavier.

Exercices

```
void main()
{
 struct ouvrage I1, I2;
 I1 = lecture1 ();
 lecture2 (&I2);
 afich_livre(I1);
 afich_livre(I2);
}

On peut déclarer un tableau de type ouvrage:
 struct ouvrage livre [10];

livre est un tableau de 10 éléments de type struct ouvrage.
Pour accéder à un champ de l'élément d'indice i : livre [i].champ
```


Exercices

--

Exercice 3:

Ecrire une fonction qui permet de saisir un tableau de livres au clavier.

```
void lecture_tab (int *n, struct ouvrage livre[])
{
 int i;
 do
 {
 printf (« Donner le nombre d'ouvrages »);
 scanf (« %d »,n);
 }while ((*n <= 0) || (*n > 10));
 for (i = 0; i < *n; i ++)
 lecture2 (livre+i);
}</pre>
```


```
Exercice 5:

Ecrire une fonction qui permet d'afficher un livre selon la structure précédente.

void Affich_livre2 (ouvrage I)
{
 puts (l.titre);
 printf («%d»,l.code);
 puts (l.auteur);
 puts (l.editeur);
 printf («%f»,l.prix);
 printf («%d»,l.date_edition.jour);
 puts (l.date_edition.mois);
 printf («%d»,l.date_edition.annee);
}
```


Exercices

29

Exercice 6:

```
Ecrire une fonction qui permet d'afficher un livre selon la structure précédente.

void Affich_livre3 (ouvrage I)
{
 puts (l.titre);
 printf («%d»,l.code);
 puts (l.auteur);
 puts (l.editeur);
 printf («%f»,l.prix);
 printf («%d»,l.date_edition.jour);
 puts (l.date_edition.mois);
 printf («%d»,l.date_edition.annee);
 for (i = 0; i < 31; i ++)
 printf ("%d",l.nb_sorties[i]);
```

Exercices

31

Exercice8:

On désire gérer la vie scolaire d'une classe de N élèves. Pour chaque élève, on saisit une fiche définie par les données suivantes : [le numéro de la CIN, le nom, la date de naissance, la moyenne]. La date est représentée par les trois valeurs : [jour, mois, année].

Après avoir défini les structures de données nécessaires, écrire les fonctions C suivantes :

Remplir_tab : permet de saisir les données de N élèves dans un tableau passé en paramètre.

Affiche_tab : qui permet d'afficher les données de N élèves du tableau passé en paramètre.

Rech_nom : qui recherche un élève d'un nom donné.

Rech_date : qui permet de rechercher un élève avec une date de naissance donnée.

Moyenne_classe : qui renvoie la moyenne générale de la classe.

Ajout_fiche : qui permet d'ajouter une fiche à la fin du tableau.

Supprime_fiche : qui permet de supprimer une fiche du tableau (choisir un champ de recherche pour la suppression).

Les fonctions de recherche retournent l'indice de la fiche correspondante dans le tableau (si elle existe) et -1 si la fiche n'existe pas.

Ecrire une fonction main proposant un menu de choix réalisant les différentes opérations implémentées.

Exercices

30

Exercice7:

On désire gérer les comptes bancaires de N personnes. Chaque compte est défini par les données suivantes : [le numéro de compte, le nom de la personne, le solde].

Définir la structure de données nécessaire pour représenter un compte.

Ecrire une fonction saisir_compte() qui permet de saisir les données d'un compte.

Ecrire une fonction saisie() qui saisie N comptes dans un tableau global C.

Ecrire une fonction **affiche_compte**() qui permet d'afficher un compte, prévoir une fonction exist() qui reçoit un numéro de compte et retourne vrai si le compte existe dans le tableau C et faux sinon.

Ecrire une fonction **solde**() qui renvoie le solde d'une personne dont le numéro de compte est passé en paramètre.

Ecrire une fonction **retrait**() qui reçoit un numéro de compte et un montant et met à jour le solde du compte. (le compte peut être débiteur d'une valeur de : -1000)

Ecrire une fonction **versement**() qui reçoit un numéro de compte et un montant et met à jour le solde du compte.

Ecrire le programme main qui permet de tester ces différentes opérations.

1. Introduction
2. Création et mode d'ouverture
3. Lecture et écriture
4. Entrées/Sorties formatées
5. Gestion du descripteur

Introduction

Il existe deux types de Fichiers (définitions Wikipédia) :

□Les Fichiers textes : sont les fichiers dont le contenu représente uniquement une suite de caractères imprimables, d'espaces et de retours à la ligne (.txt,...). Ils peuvent être lus directement par un éditeur de texte.

□Les Fichiers binaires : sont les fichiers qui ne sont pas assimilables à des fichiers textes (.exe, .mp3, .png,...). Ils ne peuvent pas être lus directement par un éditeur de texte .

Introduction

- ► En langage C, les informations nécessaires à maintenir l'association **programme** ⇔ **buffer** ⇔ **disque dur** sont décrites dans une structure FILE (stdio.h).
- ► Parmi les informations stockées dans la structure FILE , on trouve :
 - ► le N° du fichier à ouvrir.
 - ► le type d'ouverture (lecture/écriture),
 - l'adresse du buffer associé.
 - ▶ la position du curseur de lecture,
 - ► la position du curseur d'écriture,
 - ...
- Pour utiliser un fichier, il faut donc commencer par déclarer une variable de type FILE, ou plus exactement un pointeur sur FILE (FILE *), qu'on appel aussi flux de données :

FILE * nomPointeurFichier:

Ouverture et fermeture d'un fichier

Le language C offre deux fonctions pour l'ouverture et la fermeture d'un fichier :

► La fonction fopen : permet d'ouvrir un fichier, suivant un mode, et retourne un flux (pointeur sur FILE).

FILE * fopen(char* nomFichier, char* mode)

La fonction retourne NULL si l'ouverture n'est pas possible

► La fonction fclose : permet de fermer un fichier (un flux) ouvert.

void fclose(FILE * pf)

Exemples

```
// Déclaration du flux
FILE * fp ;

// Ouvrir le fichier ./test.text en écriture
// et association au flux
if ((fp=fopen("./test.text", "w"))==NULL){
 printf("Impossible d'ouvrir le fichier \n");
 return -1;
}

...

// Fermeture du flux (du fichier)
fclose(fp);
```

Lecture/Ecriture dans un fichier

11

- Une fois le fichier ouvert, le langage C permet plusieurs types d'accès à un fichier :
 - Par caractère
 - Par ligne
 - Par enregistrement
 - Par données formatées

Modes d'ouverture d'un fichier

- 1

Les différents modes d'ouvertures d'un fichier sont :

Mode	Signification
"r"	ouverture d'un fichier texte en lecture
"w"	ouverture d'un fichier texte en écriture
"a"	ouverture d'un fichier texte en écriture à la fin
"rb"	ouverture d'un fichier binaire en lecture
"wb"	ouverture d'un fichier binaire en écriture
"ab"	ouverture d'un fichier binaire en écriture à la fin
"r+"	ouverture d'un fichier texte en lecture/écriture
"w+"	ouverture d'un fichier texte en lecture/écriture
"a+"	ouverture d'un fichier texte en lecture/écriture à la fin
"r+b"	ouverture d'un fichier binaire en lecture/écriture
"w+b"	ouverture d'un fichier binaire en lecture/écriture
"a+b"	ouverture d'un fichier binaire en lecture/écriture à la fin

Accès caractère par caractère

12

Plusieurs fonctions pour la lecture/écriture depuis/dans les fichiers textes existent :

- int getp(FILE * pf) : retourne le caractère suivant du flux pf. Elle retourne la constante EOF si elle rencontre la fin du fichier ou en cas d'erreur.
- int putc(int c, FILE * pf) : écrit le caractère c dans le fichier associé àpf. Retourne le caractère écrit ou EOF en cas d'erreur.

Remarques:

- ▶ getchar() ⇔ getc(stdin)
- ▶ putchar(c) ⇔ putc(c,stdout)

Accès par ligne

13

On peut accéder au contenu du fichier ligne par ligne ; en considérant les lignes comme chaîne de caractères dans les fichiers texte. Ainsi la fonction :

char * fgets(char *S, int max, FILE *f)

permet de lire une chaîne de caractères en s'arrêtant au caractère '\n' ou bien à max-1 caractères. Le résultat est stocké dans la chaîne de caractères S.

S: chaîne de caractères où sera stockée la ligne lue

max : nombre maximum de caractères à lire, en général cette variable le nombre maximum de caractères pouvant être lus, c'est à dire la taille de la zone de stockage: sizeof(s);

f: descripteur du fichier

Entrées/sorties formatés

15

On peut aussi lire et écrire des variables de types quelconques, en utilisant *fprintf()* et *fscanf()* qui permettent de réaliser le même travail que *printf()* et *scanf()* sur des fichiers ouverts en mode texte:

```
fprintf( FILE *f, char *format, argument) ;
```

fscanf(FILE *f, char *format, &argument);

Accès par ligne

14

La fonction ajoute à la chaîne S le caractère '\0' après le dernier caractère qu'elle a stocké dans le tableau.

La fonction retourne le pointeur S reçu en paramètre. Autrement dit elle retourne la ligne de texte lue à partir du fichier et stockée dans la chaîne S. Si la fin du fichier est atteinte, la fonction retourne le pointeur NULL. Pour écrire dans un fichier une ligne de texte :

char fputs(char *S, FILE *f)

Cette fonction écrit la chaîne de caractères S dans le fichier de descripteur f, elle retourne le dernier caractère écrit.

Exemples

16

Que font les instructions suivantes?

Accès par enregistrement

17

Permet de lire ou écrire les objets de type structure. Le fichier doit être ouvert en mode **binaire**. Les données échangées ne sont pas traitées comme du texte.

```
int fread (void *bloc, int taille, int nb, FILE *f) int fwrite (void *bloc, int taille, int nb, FILE *f)
```

Les paramètres sont décrits comme suit :

bloc : Adresse de l'espace mémoire à partir duquel on fait l'échange avec le fichier qui reçoit ou fournit l'enregistrement. Cet espace mémoire :

- •reçoit les enregistrements lus (dans le cas de fread).
- •fournit les données à écrire (dans le cas de fwrite).

Il faut que cet espace soit de taille suffisante pour supporter le transfert des données

taille : taille de l'enregistrement en nombre d'octets (sizeof(enregistrement))

nb: nombre d'enregistrements à lire ou à écrire

f: descripteur du fichier

Les 2 fonctions retournent le nombre d'enregistrement lus/écrits.

Exemple

```
// //ecture dans sortie.bin
if ((in = fopen(./sortie.bin, "rb")) == NULL) {
 fprintf(stderr, "\nlmpossible de lire");
 return(-1);
}

fread(tab2, NB * sizeof(int), 1, in);
fclose(in);

for (i = 0 ; i < NB; i++)
 printf("%d\t",tab2[i]);

printf("\n");

return(0);
}</pre>
```

Exemple

```
#include <stdio.h>
#include <stdib.h>
#define NB 50
int main(int arv, char * arg[]) {
 FILE *in, *out;
 int tab1[NB], tab2[NB];
 int i;

 for (i = 0 ; i < NB; i++)
 tab1[i] = i;

 // écriture du tableau dans sortie.bin
 if ((out = fopen("./sortie.bin", "wb")) == NULL) {
 fprintf(stderr, "\nlmpossible d'écrire");
 return(-1);
 }

 fwrite(tab1, NB * sizeof(int), 1, out);
 fclose(out);</pre>
```

Accès direct

20

Le langage C permet un accès directe au données d'un fichier.

int | fseek (FILE * pf, long int offset, int origine): affecte l'indicateur de position associé à pf, par la position offset + origine.

- pf : pointeur sur FILE identifiant le flux.
- ▶ offset : nombre de bytes à partir de origine.
- origine : position à partir de laquelle offset est ajouté.
 Peut-être spécifié par l'une des constantes suivantes,
 - ► SEEK SET Début du fichier
 - ► SEEK CUR Position courante du pointeur
 - ► SEEK END Fin du fichier.
- ▶ long int ftell (FILE * pf) : retourne la valeur actuelle de l'indicateur de position.

Exemple

```
#include <stdio.h>
int main (int arv, char * arg[]) {
 FILE * fp;
 long size;
  if ((fp = fopen ("monFichier.txt","rb"))==NULL) {
 fprintf(stderr."\nlmpossible d'ouvrir le fichier");
 return(-1);
 } else {
 fseek (fp , 0 , SEEK_END);
 size = ftell(fp);
 fclose (fp);
 printf ("La taille de monFichier.txt: %ld bytes.\n",
 size):
  return 0:
```

Exercices

Remarque

int feof(FILE *f) détecte la fin du fichier dans le flux f.

Exercice 1

Ecrire un programme C qui calcule et affiche le nombre d'occurrence d'un caractère saisie au clavier dans un fichier texte dont on saisie le nom.

Exercices

```
Solution
#include<stdio.h>
Void main()
{char c, nom_fich[20];
int nb;
File *f;
Printf("donnez le nom du fichier");
gets(nom_fich);
f=fopen(nom_fich,"r");
 If(f!=NULL)
 printf("Taper le caractère");
 scanf("%",&c);
 Nb=0;
 while(!feof(f))
 if(fgetc(f)==c)
 Printf("le caractère %c se trouve %d fois dans le fichier %s", c,nb,nom_fich);
 23
fclose(f);
```

Exercices

Exercice 2

Ecrire un programme C qui crée un fichier binaire de nom reels.dat, puis enregistre N réels saisis au clavier dans ce fichier.

24

Exercices

Solution

```
#include<stdio.h>
void main()
{
float x; int N,l;
File *f;
f=fopen("reels.dat,"wb");
printf("Taper le nombre de réels a sauvgarder");
scanf("%",&N);
for (i=1;i=N;i++)
 {printf("Taper un réel:");
 Scanf("%f",&x);
 fwrite(&x,sizeof(float),1,f);
 }
fclose(f);
}
```

25

Exercices

Exercice 3

Ecrire un programme C qui calcule et affiche la moyenne des nombres réels stockés dans le fichier reels.dat crée dans l'exercice précédent.

26

Exercices

Solution

27

Exercices

Exercice 4

On définit des étudiants par un nom, un prénom et un code (deux étudiants différents ne peuvent pas avoir le même code). Ecrire en C les fonctions suivantes :

CreeFichier:

qui permet de saisir le nom d'un fichier, un entier N ainsi que les noms, prénoms et codes des N étudiants pour construire le fichier.

AfficheFichier:

qui liste le contenu d'un fichier dont le nom est donne en paramètre.

28

```
void CreeFichier (char *nom_fichier)
 ETUDIANT e;
 Typedef struct {
 char nom-fichier[20];
 int code;
char nom[20];
char prenom[20];
 int n;
 FILE *fp;
 gets(nom-fichier);
 }ETUDIANT;
 fp = fopen(nom-fichier, "wb");
 If (! fp) printf("impossible de creer le fichier");
 else
 printf("donner le nombre des etudiants");
 scanf("%d",&n);
 for (i=0; i < n; i++)
 scanf("%d",&e.code);
scanf("%s",e.nom);
 scanf("%s",e.prenom);
 fprintf(fp,"%d\t%s\t%s", e.code,e.nom,e.prenom);
 fclose(fp);
29 }
```

```
void AfficheFichier (char *nom_fichier)
{
ETUDIANT e;
char nom-fichier[20];
int n;
FILE *fp;
gets(nom-fichier)
fp = fopen(nom-fichier, "rb");
If (! fp) printf("impossible d'ouvrir le fichier");
else
{
while (lfeof(fp))

{
 if (fread(&e,sizeof(struct etudiant),1,fp)==1)
 {
 printf("%d", e.code);
 puts(e.nom);
 puts(e.prenom);
 }

fclose(fp);
}
```


Chapitre 9 Initiation à la récurssivité

Plan

1. Introduction
2. Définition
3. Principe
4. Exemples

Définition

Une fonction est dite récursive si elle contient un appel à elle même.

Il y a un appel à la fonction dans le corps de la fonction :

I'appel est dit récursif.

Définition

Exemple 1: Calcul du factoriel d'un nombre n.

Exemple 1 main () Retour 6 (24)Appel 1 Fact (4) Retour 5 (6*4)Appel 2 4*Fact (3) Retour 4 (2*3)Appel 3 3*Fact (2) Retour 3 (1*2)Appel 4 Retour 2 (1*1)Appel 5 Retour 1 (1)

Exemple 1

- L'utilisation de la récursivité se rapproche du principe de la récurrence en mathématiques. Pour définir une fonction récursive, il faut :
- définir la valeur de la fonction pour un ensemble de cas simples sans utilisation d'appels récursifs;
- puis définir la valeur de la fonction dans le cas général en fonction des autres valeurs.
- Comment ça marche ?
- Calcul de Fact (4)

Exemple 1

La fonction qui fait un appel récursif se met en attente du résultat de cet appel; quand on arrive à un cas simple, il y a retour du résultat vers les fonctions en attente jusqu'à ce qu'on remonte à la fonction initiale qui a effectué le premier appel.

Pile d'exécution :	Fonction	Valeur retournée
	Fact (0)	1
Last In First Out	Fact (1)	1*1
	Fact (2)	1*2
	Fact (3)	2*3
	Fact (4)	4*6
	main ()	On obtient : Fact(4)=24

Exemple 2

En mémoire, il y a une structure de pile d'exécution où les appels récursifs sont empilés dans l'ordre dans lequel ils arrivent pour se mettre en attente. Il sont dépilés par la suite dans l'ordre inverse quand il y a des retours de résultats successifs.

```
Exemple 2: Une suite U définie par : U(n) = U(n-1) + U(n-2) \text{ avec } U(0) = 1, \ U(1) = 1 \text{ (appelée suite de Fibonacci)} int fibo ( int n )  \{ \\ \text{if } ((n == 0) \mid | (n == 1)) \\ \text{return } (1); \\ \text{else} \\ \text{return (fibo } (n-1) + \text{fibo } (n-2)); \\ \}
```

Appels Retours main() 125*5 puissance(5,4) puissance(5,3) puissance(5,2) puissance(5,1) 5 puissance(5,1)

Exercice 1

10

Exercice 1

Ecrire une fonction récursive *puissance* qui prend deux valeurs a et n et retourne a à la puissance n.

```
int puissance ( int a, int n )
{
 if ( n == 0 )
 return (1);
else if (n==1)
 return a;
else
 return ( a* puissance(a,n-1));
}
```

Exercice 2

12

Exercice 2

Ecrire une fonction récursive qui calcule le nombre de chiffres d'un entier n (longueur d'un nombre entier).

```
Exemple: n = 36543 \Rightarrow 5 chiffres

L(36543) = L(3654) + 1
= L(365) + 1 + 1
= L(36) + 1 + 1 + 1
= L(3) + 1 + 1 + 1 + 1
= 1 + 1 + 1 + 1 + 1
```

Exercice 2

int nbr_chiffres (int n)

13

```
{
 if (n / 10 == 0 )
 return (1);
 else
 return( 1 +nbr_chiffres (n / 10 ));
}
```

Exercice 4

15

Exercice 4

Ecrire une fonction récursive qui calcule la somme des éléments d'un tableau d'entiers T à partir d'une position i.

```
int som_tab2 (int T[ ], int n, int i)
{
 if ( i == n-1 )
 return ( T[i] ) ;
 else
 return ( T[i] + som_tab2( T, n, i+1 ));
}
```

Exercice 3

14

Exercice 3

Ecrire une fonction récursive qui calcule la somme des éléments d'un tableau d'entiersT.

```
int som_tab (int T[ ], int n)
```

Exercice 5

16

Exercice 5

Ecrire une fonction récursive qui recherche si un entier *x* existe dans un tableau d'entiers T. La fonction retourne 1 si oui et 0 sinon.