Programmation Procédurale – Langage C: introduction

Polytech' Nice Sophia Antipolis

Erick Gallesio

2015 - 2016

Un peu d'histoire

- Racines
 - Algol 60
 - BCPL (1967)
 - B (auteur: K. Thomson ~ 1970)
- Auteur
 - Denis Ritchie (Bell Labs 1972)
 - Première spécification du langage dans le livre de Kernigham et Ritchie en 1978 (version K&R)
- Plusieurs versions de C disponibles:
 - Traditionnel: celui qui est décrit dans la version originale de K&R 1978
 - Version obsolète
 - **ANSI C** et **ISO C**: sur-ensembles de K&R C (1983 ightarrow 1990)
 - Version la plus courante
 - **C99** (1999)
 - La version que nous utiliserons dans ce cours
 - C11 (08/12/2011)
 - La dernière incarnation du langage (peu diffusée)

Buts du langage (1/2)

- Langage de programmation:
 - facile à apprendre
 - facile à implémenter
- Langage de programmation pour implémenter des systèmes d'exploitation:
 - o conçu à l'origine pour programmer le noyau d'Unix v6
 - proche de la sémantique du processeur
 - simple et efficace
 - accès facile aux mécanismes de bas niveau
 - pointeurs (typés, mais non contrôlés)
 - contrôles de types permissifs (outil lint)
 - pas de contrôle de type à l'exécution

Buts du langage (2/2)

- Permettre l'écriture de programmes portables
 - PCC (Portable C Compiler)
 - utilisation d'une bibliothèque standard
 - \bullet les E/S ne sont pas dans le langage
 - pas de chaînes de caractères à proprement parler (mais de nombreuses fonctions pour les manipuler)
 - pas de concurrence dans le langage (mais accessible au travers l'utilisation de fonctions de la bibliothèque)
- Fournir un ensemble d'outils système bien défini autour du langage
 - compilation séparée (on parle du système, ce qui permet d'éviter la définition d'extensions incompatibles)
 - options de compilation (on retrouve les même options sur la plupart des implémentations du langage)

Évaluation du langage (1/3)

Avantages

- Efficace
 - registres, pointeurs, opérations sur les bits
 - pas de contrôle à l'exécution
 - •
- Grande liberté du programmeur (\Rightarrow le programmeur est responsable)
- Bibliothèque très étendue
 - concurrence
 - E/S
 - manipulation de chaînes de caractères
 - •
- ⇒ des millions de lignes écrite en C

Évaluation du langage (2/3)

Avantages (suite)

- Interface claire avec Unix
 donne l'impression que l'on est sur Unix, même si ce n'est pas le cas.
 ⇒ permet l'écriture de programmes indépendants de l'OS cible (dans une certaine mesure)
- Bon langage d'assemblage portable utilisé comme langage cible par de nombreux compilateurs (C++, Objective C, Scheme, . . .)
- Vraiment portable
 - Unix en est la preuve (pratiquement entièrement écrit en C)
 - Linux qui tourne sur à peu près toutes les architectures matérielles (PC, Arm, Sun Sparc, PowerPC, 68000 machines, . . .)
 - Les outils du projet GNU de la FSF compilateurs, éditeurs de texte, environnements de programmation, . . .

Évaluation du langage (3/3)

Inconvénients

- Syntaxe à deux niveaux (pré-processeur)
- Grande liberté du programmeur (⇒ le programmeur doit être responsable)
- Les erreurs de compilation n'aident pas toujours
 - contrôles de type souvent trop permissifs
 - lint (pour K&R)
 - o c'est moins vrai en C ANSI
 - malheureusement compatibilité K&R peut être un problème
 - utilisation des pointeurs peut être "délicate"
- Langage ancien
 - pas de concepts modernes (généricité, objets, modules, ...)
 - la modularité est très simpliste
 - basée sur les fichiers
 - pas adaptée pour les gros projets en équipes

Implémentations du langage C

- DEC PDP-11 en 1975
- PCC (Portable C Compiler) en 1978
 - implémentation publique
 - la source des la plupart des compilateurs pré-ANSI
- Aujourd'hui: accessible sur la plupart des processeurs

Langage et normes (1/2)

Plusieurs normes:

- norme ANSI X3J11
- Il y a aussi une norme ISO: ISO-9899
- Version C99
 - fonctions inline
 - nombres complexes
 - tableaux de longueur variable
 - •

Langage et normes (2/2)

Aujourd'hui

- Les compilateurs sont conformes à la norme ISO / C99
- Principales améliorations / K&R
- Meilleure portabilité:
 - librairie standard normalisée
 - parties dépendantes de l'implémentation clairement identifiées
 - internationalisation et localisation
- Sécurité améliorée
 - Contrôles de types plus stricts
 - const et volatile
- Compatibilité (quasi) totale avec le C K&R
 - peut être un piège parfois

Et maintenant, quelques exemples...

Exemple 1: Hello world

Le classique hello world

```
#include <stdio.h >
main()
{
 printf("Hello, world!\n");
}
```

Compilation:

```
$ gcc -o hello hello.c
```

Exécution:

```
$ hello
Hello, world!
```

Exemple 2: Programme multi-fichiers (1/4)

```
extern void say_hello(void);  /* Fichier main.c */
 main() {
 say_hello();
 /* Fichier hello.c */
 #include <stdio.h>
 void say_hello(void) {
 printf("Hello, world!\n");
Compilation:
 $ gcc -o hello main.c hello.c
```

```
$ gcc -o hello main.c hello.c

ou encore

$ gcc -c main.c

$ gcc -c hello.c

$ gcc -o hello main.o hello.o
```

Exemple 2: Programme multi-fichiers (2/4)

Figure : Processus de compilation

Compilation des fichiers hello.c et main.c précédents

• Préprocesseur: **cpp**

• Compilateur: cc

• Éditeur de liens: Id

Exemple 2: Programme multi-fichiers (3/4)

En fait, le compilateur est assez laxiste:

- Dans *main.c*:
 - pas de déclaration de la fonction externe
- Dans *hello.c*:
 - pas d'inclusion du fichier <stdio.h>
 - déclaration de la fonction "simplifiée"
- La compilation arrive à son terme sans erreur

Exemple 2: Programme multi-fichiers (4/4)

Le compilateur gcc peut nous aider à trouver les problèmes:

- utiliser l'option de compilation -Wall pour voir tous les warnings
- utiliser aussi l'option -std=c99 pour être sûr de compiler du *C99*

```
$ gcc -Wall -std=c99 -o hello hello.c main.c
hello.c:1:1: warning: return type defaults to 'int' [enabled by defaulto.c: In function 'say_hello':
hello.c:3:1: warning: implicit declaration of function 'printf' [enabled by defaulto.c:4:1: warning: control reaches end of non-void function [enabled by defaulto.c:1:1: warning: return type defaults to 'int' [enabled by defaulto.c:2:1: warning: implicit declaration of function 'say_hello'
$
```

Exemple 3: Retour sur Hello world

Si on compile le **hello world** avec l'option -Wall

- Il faut un type de retour *int* à la fonction main
- la fonction main doit renvoyer une valeur (un entier)

```
\Rightarrow
```

```
#include <stdio.h>
int main()
{
 printf("Hello, world!\n");
 return 0;
}
```

Cette version est correcte.

Exemple 4: La commande cat (1/2)

```
#include <stdio.h>
int main()
  int c;
  c = getchar();
  while (c != EOF) {
 putchar(c);
 c = getchar();
  return 0;
```

Exemple 4: La commande cat (2/2)

Ce programme

- n'utilise pas le *style C*
- ne profite pas du fait que C est un langage d'expressions

```
#include <stdio.h>
int main()
 int main()
 int c;
  int c;
 while ((c = getchar()) != EOF){
  c = getchar();
  while (c != EOF) {
 putchar(c);
 putchar(c);
 c = getchar();
  return 0;
 return 0;
```

Exemple 5: comptage de caractères (1/2)

```
#include <stdio.h>
int main()
  long NbChar = 0;
  while (getchar() != EOF)
 NbChar++;
 printf("I've read %ld characters\n", NbChar);
  return 0;
```

Exemple 5: comptage de caractères (2/2)

```
#include <stdio.h>
int main() {
  long NbChar = 0;
  while (getchar() != EOF)
 NbChar++;
 printf("I've read %ld characters\n", NbChar);
 return 0;
#include <stdio.h>
int main() {
  long NbChar;
 for (NbChar = 0; getchar() != EOF; NbChar++) {
 /* Rien à faire */
 printf("I've read %ld characters\n", NbChar);
```

return 0;

Exemple 6: équation du second degré

```
#include <stdio.h>
#include <math.h>
int main() {
  double a, b,c, delta;
  scanf("%lf %lf", &a, &b, &c);
  delta = b*b - 4*a*c;
  if (delta < 0)
 printf("No real solution\n");
  else
 if (delta == 0)
 printf("Unique solution \%.5f\n", -b/(2*a));
 else {
 double sqr_delta = sqrt(delta);
 printf("Two solutions %g and %g\n",
 (-b - sqr_delta) / (2*a),
 (-b + sqr_delta) / (2*a));
 return 0;
```