UE INF203 Année 2016-17

INF203 - Travaux pratiques, séance 6 Chaînes de caractères, opérations sur des ensembles

Gestion d'un ensemble de chaînes de caractères

Pour cette première partie, le répertoire de travail est le répertoire Chaines. Nous souhaitons écrire un certain nombre de fonctions qui nous permettront de gérer un ensemble S de chaînes de caractères, chacune d'elles étant associée à un entier unique dans $\{0,\ldots,|S|-1\}$. Il s'agit d'un ensemble : une chaîne de caractères ne pourra être présente dans l'ensemble qu'au plus une fois.

Lisez le fichier *chaines.h.* [a] Quel est le nom du type permettant de représenter un ensemble de chaînes de caractères? De quelle manière sont représentées les chaînes de caractères dans un tel ensemble? Quel est le cardinal maximal d'un tel ensemble? Y a-t-il une limite à la taille d'une chaîne de caractères qu'il est possible de mémoriser dans un tel ensemble?

Notez bien que le fichier *chaines.h* contient une déclaration, un certain nombre de prototypes, et une description des fonctions associées à ces prototypes. La déclaration de ces fonctions se trouve dans *chaines.c* mais pour l'instant, le corps de ces fonctions est vide et elles ne font donc rien. Lisez le contenu du fichier *test_chaines.c*. Le comportement attendu de ce programme est le suivant : le programme crée un ensemble de chaînes avec ses arguments (à partir du deuxième), puis recherche le premier argument dans cet ensemble. Voici 3 exemples de trace d'exécution attendue :

```
./test_chaines truc bidule machin chose
Copie successive des arguments dans l'ensemble : bidule - machin - chose -
Ensemble de chaines dans lequel la recherche est faite : { bidule machin chose }
Recherche de truc dans cet ensemble : -- Chaine absente de l'ensemble

./test_chaines truc bidule machin truc chose
Copie successive des arguments dans l'ensemble : bidule - machin - truc - chose -
Ensemble de chaines dans lequel la recherche est faite : { bidule machin truc chose }
Recherche de truc dans cet ensemble : -- Chaine trouvee en position 2

./test_chaines truc bidule machin truc chose machin chose
Copie successive des arguments dans l'ensemble : bidule - machin - truc - chose - machin - chose -
Ensemble de chaines dans lequel la recherche est faite : { bidule machin truc chose }
Recherche de truc dans cet ensemble : -- Chaine trouvee en position 2
```

[b] Utilisez le *Makefile* fourni pour compiler le programme contenu dans *test_chaines.c* et vérifiez que son exécution ne fournit pas le résultat attendu. ■

Pour que le programme contenu dans *test_chaines.c* fonctionne, il va falloir compléter la déclaration des fonctions de manipulation d'un ensemble de chaînes de caractères.

Complétez le fichier *chaines.c.* Il est recommandé de compléter les fonctions selon l'ordre indiqué ci-dessous, et de vérifier au fur et à mesure en exécutant le programme *test_chaines* que votre implémentation fonctionne. Écrivez d'abord init_chaines en donnant au cardinal de l'ensemble la valeur 0.

Écrivez ensuite une version de ajouter_chaine qui ajoute la chaîne à l'ensemble sans vérifier qu'elle n'est pas déjà présente.

Puis écrivez nombre_chaines, trouver_chaine et recuperer_chaine.

Enfin modifiez ajouter_chaine pour tester si la chaîne est présente ou non dans l'ensemble (par exemple en utilisant trouver_chaine).

[c] Joignez le texte de *chaines.c* à votre compte rendu. Indiquez tous les jeux de test effectués pour s'assurer que le programme est correct. \blacksquare

la commande de la semaine : wc.

[TP6] La commande we permet de compter le nombre de caractères, de mots, de ligne d'un fichier donné en argument, ou de l'entrée standard s'il n'y a pas d'argument.

Essayez successivement:

```
wc -c Candide_chapitre1.txt
wc -w Candide_chapitre1.txt
wc -l Candide_chapitre1.txt
wc Candide_chapitre1.txt
```

[d] À quoi correspondent les différentes options (-c, -w, -1) de wc? Qu'affiche wc utilisé sans option?

Exécutez la commande :

```
grep chateau Candide_chapitre1.txt | wc -l [e] Quel est le résultat de cette commande? Que signifie-t-il? ■
```

Essayez d'afficher en une seule commande le nombre de lignes comportant à la fois Cunegonde et Candide dans $Candide\ chapitre 1.txt$.

[f] Quelle commande utilisez-vous? Combien de lignes répondent à la question?

Représentation d'un ensemble, d'un sous-ensemble

Le répertoire de travail, pour la suite est le répertoire *Clients*. Le fichier *gestion.c* contient un programme qui permet à l'utilisateur d'initialiser un ensemble de clients (d'une banque de cacahuètes) et de comptes associés (nombre de cacahuètes possédées par le client), de modifier les montants de ces comptes à l'aide de trois opérations, qui sont définies dans le fichier *operations.c*, puis de sauvegarder l'état des comptes dans un (nouveau) fichier.

[g] Dans quel fichier est définie le type ensemble_clients qui représente un ensemble des clients et leur compte? Faites un dessin représentant une variable de ce type pour un ensemble de 3 clients de votre choix.

Dans les fichiers fournis, il y a un certain nombre d'erreurs que vous allez devoir corriger.

- 1. Il manque une directive include dans *clients_in.c*. Une façon de s'en rendre compte est d'essayer de créer *clients_in.o*.
 - [h] Quelle commande de compilation saisissez-vous pour créer *clients_in.o* à partir de *clients_in.c*? Que signifie le message d'erreur? Comment faites-vous pour y remédier? ■
- 2. Essayez de compiler de la même façon *gestion.c*. Quel est le problème? Sur le modèle de *clients.h*, créez les fichiers .h manquants, et vérifiez que vous pouvez maintenant compiler *gestion.c*. N'oubliez pas d'inclure également ces fichiers .h dans les fichiers .c correspondants.
- 3. Le fichier *Makefile* qui vous est fourni est également incorrect.
 - vérifiez/corrigez les lignes de dépendance des fichiers .o : on rappelle que fich.o dépend uniquement de fich.c et de tous les fichiers .h utilisateur inclus dans fich.c.
 - vérifiez/corrigez les lignes de création des .o. [i] De quelle forme est la ligne de création de fich.o? ■
 - [j] À partir de quels fichiers .o est fabriqué l'exécutable gestion? Pourquoi ne met-on pas les fichiers .h ou .c sur la ligne de dépendance de gestion?
 - Corrigez la ligne de dépendance de **gestion** ainsi que la ligne de création de **gestion**. Vérifiez que votre **Makefile** fonctionne. Relisez si nécessaire le manuel en ligne de la commande touch. Modifiez (en une seule commande) les dates de dernière modification de tous les fichiers .c et .h du répertoire. [k] Quelle (ligne de)commande saisissez-vous pour celà? ■

Recompilez le programme avec make, et vérifiez que l'ensemble de la compilation se déroule bien.

ſΊ	Dessinez	lo grar	sho do	dána	ndanco	cur	notro	compto	rondu	
IJ	Dessmez	re grap	me de	aepe	endance	sur	voire	compte	renau.	

Vous disposez d'un fichier de clients *Fichier_ Clients*. Modifiez-le en ajoutant quelques clients de votre choix, et en respectant le format du fichier. Exécutez le programme *gestion* en donnant comme fichier de clients d'entrée *Fichier_ Clients*, et comme fichier de sortie un nom de votre choix, et en n'utilisant que les requêtes D(épôt) et R(etrait), puis Q(uitter).

[m] Quel est le contenu du fichier de sortie? Comment l'expliquez-vous?

Le problème vient du fait que la fonction supposée écrire les clients dans un fichier ne fait rien. Complétez cette fonction, en vous inspirant de la fonction qui affiche les clients à l'écran. N'oubliez pas que dans le fichier de clients à écrire, il faut écrire le nombre de clients sur la première ligne. Testez cette fonction puis [n] joignez son texte à votre compte rendu.

En vous aidant du texte des fonctions depot et retrait, complétez le fichier *operations.c* en écrivant la fonction virement qui permet de transférer un montant d'un compte vers un autre. Testez cette fonction.

- [o] Que se passe-t'il si un client se fait un virement à lui-même? ■
- [p] Un virement peut se décomposer en un retrait et un dépôt, sur deux comptes donnés. Voyez-vous une raison pour avoir défini une fonction virement plutôt que d'avoir choisi d'exécuter successivement les fonctions depot et retrait quand l'utilisateur emploie la requête V(irement)?

Le programme $sous_ensembles.c$ tel qu'il vous est fourni construit un sous-ensemble de l'ensemble des clients : les clients dont le compte est négatif. Ce sous-ensemble est représenté par le tableau de "booléens" sous_ens_clients.

Pour mémoriser cet ensemble dans un fichier, on a prévu la fonction ecrire_les_elements. Le format du fichier à écrire sera le même que celui des fichiers de clients déjà lus ou écrits au cours de ce TP: sur une première ligne, le nombre d'éléments, puis, chacun sur une ligne, le nom et le compte des clients appartenant à l'ensemble. Écrivez cette fonction dans le fichier clients out.c.

[q] Comment faites-vous pour compter le nombre d'éléments de l'ensemble à écrire dans le fichier?

Ajoutez le profil de la nouvelle fonction dans *clients_in.h*. Ajoutez les directives include pour les fichiers d'interface indispensables, en tête du programme *sous ensembles.c*.

[r] Donnez la liste des fichiers d'interface que vous avez inclus en tête du programme.

Ajoutez au *Makefile*:

- la ligne de dépendance de **sous** ensembles.o, et la ligne de fabrication de ce fichier,
- la ligne de dépendance de l'exécutable **sous** ensembles et la ligne de fabrication de ce fichier.

Compilez avec la commande make sous_ensembles.

Testez votre programme avec un fichier d'entrée d'une dizaine de clients de votre choix (dont certains avec des comptes négatifs).

Exercice complémentaire :

Ajoutez à sous_ensembles.c, sur le modèle de clients_debiteurs, des fonctions qui calculent le sous-ensemble des clients dont le nom commence par 'H', le sous-ensemble des clients dont le nom fait moins de 5 lettres ... ou tout autre critère de votre choix. Modifiez le programme pour afficher ces sous-ensembles dans des fichiers différents. Indication : il faudra modifier le nombre d'arguments de la ligne de commande. Testez!

[s] Joignez votre programme sous ensembles.c complété à votre compte rendu.