Licence STS

Université Claude Bernard Lyon I

LIFAP1 : ALGORITHMIQUE ET PROGRAMMATION IMPÉRATIVE, INITIATION

COURS 2 : Bases du langage C

OBJECTIFS DE LA SÉANCE

- Apprendre la syntaxe du langage C
- Savoir traduire un algorithme en langage C
- Vous permettre de pouvoir débuter les séances de travaux pratiques
 - Environnement Code::Blocks
 - OS: windows

PLAN

- o Historique du C
- Un programme C
- o Les entrées / sorties en C
- o Types des données algorithmique / C
- o Éléments syntaxiques du langage C
 - Structures de contrôles
- Traduction d'algorithmes simples en langage C

UN PEU D'HISTOIRE

- 1945, les programmes étaient écrits directement en code machine...
- 1954 : FORTRAN 1
- 1978: "The C programming language"
 - o Brian W. Kernighan et Dennis M.Ritchie
- 1983-1988 : Normalisation ANSI (avec C++)
- 1988 : "The C programming language : 2ème édition"
 - o des mêmes auteurs
- Évolutions permanentes

PLAN

- Historique du C
- o Un programme C
- o Les entrées / sorties en C
- o Types des données algorithmique / C
- o Éléments syntaxiques du langage C
 - Structures de contrôles
- Traduction d'algorithmes simples en langage C

PREMIER EXEMPLE EN C

#include <iostream> using namespace std; int main (void) { cout << "Hello world" << endl; return 0; }</pre>

- Mots clé du langage :
 - Identifiés par une couleur particulière dans l'interface Code::Blocks
- Anatomie d'un programme C :
 - Nom de fichier d'extension .cpp
 - Utilisation de bibliothèques (déclarations des fonctions externes) : directive #include
 - Pour entrées / sorties
 - Pour opérations mathématiques
 - **o** ...
 - Définitions des sous-programmes (fonctions et procédures) → CM_3
 - Définition de la fonction principale main

PREMIER EXEMPLE EN C

```
premierexemple.cpp
#include <iostream>
using namespace std;
int main (void)
 cout << "Hello world" << endl;</pre>
  return 0;
```

- Fonction principale : main
 - Instruction particulière exit ou return (EXIT_SUCCESS)
 - indique si le programme s'est déroulé et terminé normalement
- Délimitation des blocs par { et }
- Toutes les instructions se terminent par un "; "
- cout : permet d'afficher un message à l'écran (c++) (cout <<)
 - "..." : chaîne de caractères
 - On peut avoir plusieurs <
 - endl : constante C++
 permet de passer à la ligne suivante
 (end-line) après avoir écrit le
 message

UN PROGRAMME C

- Suites ordonnées de déclarations ou de définitions
 - de types,
 - de variables,
 - de sous-programmes (CM 3)
- Une fonction particulière : main
 - première fonction appelée lors de l'exécution
 - appelle les autres sous-programmes
- Tout nom doit être déclaré avant d'être utilisé
 - type, variable, fonction
- Préprocesseur : #include
 - directive de compilation pour l'inclusion des déclarations des sous-programmes prédéfinis dans les bibliothèques

PLAN

- Historique du C
- Un programme C
- o Les entrées / sorties en C
- o Types des données algorithmique / C
- o Éléments syntaxiques du langage C
 - Structures de contrôles
- o Traduction d'algorithmes simples en langage C

LES ENTRÉES / SORTIES EN C

- Communication programme / utilisateur
- Traduction de "afficher" et "lire" de l'algorithmique
 - cout : permet d'afficher un message à l'écran
 - Exemple : on veut afficher un message de bienvenue à l'utilisateur :

```
cout << "bienvenue";</pre>
```

- cin : permet de récupérer une valeur fournie par l'utilisateur
 - Exemple : on veut demander à l'utilisateur une valeur en vue de calculer sa factorielle

```
cin >> nomvariable;
```

LES ENTRÉES / SORTIES EN C

• Attention :

- << pour cout (du programme vers l'écran)
- >> pour cin (du clavier vers le programme)

LES ENTRÉES / SORTIES EN C

- Dans un "cout" on peut mettre
 - Des chaînes de caractères : cout << "bienvenue" ;
 - Le contenu de variables : cout << a ;
 - Une constante qui permet de passer à la ligne : cout << endl ;
- On peut mélanger ces trois types d'affichage dans un même cout ; il suffit de répéter les "<<" :
 - Ex : cout <<"bienvenue " << a << endl;
 - si la variable a contient "Pierre" alors on affichera sur la même ligne "bienvenue Pierre" puis on passera à la ligne suivante avec endl.
- On peut saisir plusieurs valeurs à la suite dans un "cin" :
 cin>>a>>b>>c permettra de saisir les trois variables a, b et c.

PLAN

- Historique du C
- Un programme C
- o Les entrées / sorties en C
- o Types des données algorithmique / C
- o Éléments syntaxiques du langage C
 - Structures de contrôles
- Traduction d'algorithmes simples en langage C

CORRESPONDANCE DES TYPES

Algorithmique	Langage C				
Entier	int, short				
Réel	float, double (différence sur la longueur du codage et donc de la précision)				
Booleén	bool				
Caractère	char				
Chaîne de caractères	char[]				
Tableau de 5 entiers	int[5]				

DÉCLARATION DE VARIABLES

- algorithmique
 - v : entier
 - x : réel
 - lx : réel
 - c : caractère
 - tab : tableau [10] d'entiers

- langage C
 - int v ;
 - float x ; (4 octets)
 - double lx ; (8 octets)
 - char c;
 - int tab[10];

Octet : vecteur de huit bits (chiffre binaire) pouvant représenter 28 (256) valeurs différentes

STOCKAGE DES VARIABLES

- Les variables sont stockées dans la mémoire vive de l'ordinateur
- Place occupée fonction du type de la variable
- En mémoire, les variables sont repérées par leur emplacement ou adresse
 - Soient les déclarations suivantes :
 - o int a;
 - char toto, indice;
 - float fact;
 - Les variables seront stockées en mémoire de la manière suivante :

Type	Taille (octets)		
Char	1		
Short,	2		
Int, long, float	4		
Double	8		
Long double	10		

	a	a	a	a	Toto	indice	fact	fact
 i-1	i	i+1	i+2	i+3	i+4	i+5	i+6	

LES CONSTANTES EN C

- Une constante = nom désignant une valeur non modifiable lors de l'exécution d'un programme.
- Définie grâce à la directive du préprocesseur #define,
 qui permet de remplacer toutes les occurrences du mot qui le suit par la valeur immédiatement derrière elle.
 - #define PI 3.1415927 remplacera tous les identifiants « PI » (sans les guillemets) par la valeur 3.1415927
- Toutefois, avec cette méthode les constantes ne sont pas typées
 - → utiliser le mot clé const, qui permet de déclarer des constantes typées :
 - const int DIX = 10;

PLAN

- Historique du C
- Un programme C
- o Les entrées / sorties en C
- o Types des données algorithmique / C
- o Éléments syntaxiques du langage C
 - Structures de contrôles
- Traduction d'algorithmes simples en langage C

IDENTIFICATEURS

- Nom
 - de variable,
 - de constantes.
- Chaîne de caractères
 - commençant par une lettre (majuscule ou minuscule)
 - constituée de lettres [a-zA-Z], de chiffres [0-9], de _,
 - sans accent, ni espace, ni –
- Attention : MAJUSCULES et minuscules différenciées
- Convention : nom de constante en majuscule
- Un identificateur doit être évocateur de ce qu'il représente
 - discriminant : identificateur correct pour variable de calcul du discriminant;
 - nom_etudiants : identificateur correct...
 - Fgmqsdgfk, rapidos, tempo, variable: à éviter!!!

INSTRUCTION SIMPLE

- o Expression;
- ; : à la fin de chaque instruction simple
- Exécutées séquentiellement de haut en bas (sens de la lecture)
- L'expression est généralement une affectation
 - x = 3;

BLOC D'INSTRUCTIONS

- Bloc : séquence d'instructions entre { ... }
- Considéré comme une instruction
- À utiliser systèmatiquement dans les instructions complexes
- o Instructions exécutées du début à la fin du bloc
- Les blocs peuvent être imbriqués

EXEMPLE: CALCUL DE MOYENNE

 On veut demander à l'utilisateur de donner deux valeurs a et b et on lui affichera la moyenne de ces deux valeurs

```
float a, b, moyenne;

cout << "Donnez deux valeurs";

cin >> a >> b;

moyenne = (a + b) / 2;

cout << "la moyenne est : " << moyenne;
```

STRUCTURES DE CONTRÔLE

Constructions du langage algorithmique

• Alternative :

Si-alors-sinon

Itérations

- Tant que ... Faire ... Fin Tant Que
- Faire ... Tant que ...
- Pour ... de ... à ... pas de ... Faire ... Fin Pour

Sélection

Selon... autrement ... Fin Selon

TRADUCTION DE L'ALTERNATIVE

- Attention : ne pas mettre de ; après la condition !!
- Comme en algorithmique : partie else (sinon) pas forcément nécessaire

ALTERNATIVE: EXEMPLE

 Si la moyenne de deux notes est supérieure ou égal à 10 on affiche reçu sinon on affiche recalé.

```
si (moyenne >=10)
alors
afficher (reçu)
sinon
afficher (recalé)
Fin si
```

```
if (moyenne >=10)
{
 cout << "reçu";
} else {
 cout << "recalé";
}</pre>
```


TRADUCTION DE TANTQUE...FAIRE


```
TantQue ExpressionCondition Faire
Action(s)
FinTantQue
```

Traduction en C:

```
while (expressionCondition)
{
 Action(s)
}
```

TRADUCTION DE TANTQUE...FAIRE

```
TantQue i>1 Faire while (i>1)
f \leftarrow f+i \qquad \qquad \{
i \leftarrow i-1 \qquad \qquad f=f+i;
FinTantQue i=i-1;
\}
```


TRADUCTION DE FAIRE ... TANTQUE

```
Faire do
Action(s) {

TantQue expressionCondition Action(s)
}

while(expressionCondition);
```

La séquence d'instructions "Action(s)" est effectuée au minimum une fois puisque l'évaluation de la condition est effectué au sortir de la boucle.

BOUCLE À NOMBRE D'ITÉRATIONS CONNU

```
for ( instruction1 ;
 expressionCondition ;
 instruction2 )
{
 Action(s)
}
```

```
instruction 1; /* intialisation */
/* boucle */
while (expressionCondition)
  Action(s)
  instruction 2 ; /* pas de l'itération
  *
```

Deux méthodes pour écrire la même chose

Nombre d'itérations connu au départ

EXEMPLE POUR ÉCRIRE LES NOMBRES DE 1 À 10

```
#include <iostream.h>
#include <stdlib.h>
int main()
 int i;
 for (i = 1; i \le 10; i = i + 1)
 cout << i << " ";
 return 0;
```

```
#include <iostream.h>
#include <stdlib.h>
int main()
 int i;
 i = 1;
 while ( i <=10)
 cout << i <<" ";
 i = i + 1;
 return 0;
```

SELON CHOIX

```
switch (expression)
 case e1:
 Action(s) 1
 break;
 case e2:
 Action(s) 2
 break;
 . . . .
 default:
 Action(s) par défaut
```

- En algorithmique : selon choix
- expression est une expression entière quelconque
- break permet de sortir du switch;
 sinon on continue à exécuter la ligne suivantes
- default : au cas où l'expression ne prendrait aucune des valeurs définies

SELON CHOIX: EXEMPLE

```
switch (jour)
selon jour
 case 1 : cout << "lundi";
 break;
 1 : afficher('Lundi')
 case 2 : cout < < "mardi";
 2: afficher('Mardi')
 break;
 3: afficher('Mercredi')
 case 3 : cout<<"mercredi";</pre>
 4: afficher('Jeudi')
 break;
 5 : afficher('Vendredi')
 case 4 : cout < < "jeudi";
 6: afficher('Samedi')
 break;
 7: afficher('Dimanche')
 case 5 : cout < < "vendredi";
  autrement:
 break;
 afficher('Erreur')
 case 6 : cout < < "samedi";
fin selon
 break;
 case 7 : cout << "dimanche";</pre>
 break;
 default : cout < < "erreur";</pre>
 break;
```

LES COMMENTAIRES EN C

- Objectifs
 - Expliquer comment fonctionne le programme
 - Justifier les choix qui ont été faits
 - S'y retrouver quand on reprend un programme
- o Bloc de commentaires sur plusieurs lignes délimités par

```
/* et */: exemple
/* blablabla
ici on calcule ...*/
```

Commentaire en fin de ligne

```
// commentaire
```

• À utiliser sans modération !!

EXPRESSIONS ENTIÈRES

- Opérations réalisables sur les entiers
- Types : int, short
- Opérations arithmétiques :
 - Opérations mathématiques standards : +, -, *, /
 - Modulo = reste de la division entière (%)
 - (12 % 5) = 2
 - (5 % 12) = 5
- Résultat entier si opérandes entiers : 1 / 2 == 0

EXPRESSIONS RÉELLES

- Opérations réalisables sur les réels
- Types : float, double
 - float : stockages
 - double : calcul (plus de précision)
- Opérations arithmétiques : +, -, *, /

TYPAGE ET CONVERSION IMPLICITE

o Calcul:

- 2 opérandes int : résultat int
- 2 opérandes float ou double : résultat double
- opérande entier et opérande réel : résultat double

• Affectation :

- entier dans une variable réelle : conversion
 - o a=2
 - o si a réel alors a=2.0
- réel dans une variable entière : on enlève la partie décimal
 - o ent = 2,245
 - o si ent entier alors ent = 2!!!

OPÉRATEURS RELATIONNELS

- o égal : ==
- o différent : !=
- o inférieur ou égal : <=
- o inférieur strictement : <
- o supérieur ou égal : >=
- o supérieur strictement : >
- o attention : ne pas utiliser == avec les réels
 - Ex (((1/3)*3)/3)*3... égal? 1 ...
 - problème de précision dans le codage des réels (cf LIFAP3)

OPÉRATEURS LOGIQUES

- o et : && (et commercial, perluète ou esperluette)
- o ou : | (pipe, 2 barres verticales) (Alt GR + 6)
- o non : !
- Utiliser les parenthèses pour respecter les priorités des opérateurs

BOOLÉEN

- Pas vraiment de booléen en C (même si le type bool existe)
- Codage des valeurs booléennes dans les entiers :
 - 0 : faux
 - autres valeurs, souvent 1 : vrai (!0 == 1)
- Stockage dans un entier :
 - int b;
 - b = ((a < 2) && (i > 10))
 - b aura pour valeur soit 0 ou soit 1

PLAN

- Historique du C
- Un programme C
- o Les entrées / sorties en C
- o Types des données algorithmique / C
- o Éléments syntaxiques du langage C
 - Structures de contrôles
- o Traduction d'algorithmes simples en langage C

EXEMPLE 1

 Ecrire un programme qui demande à l'utilisateur de taper un entier et qui affiche GAGNE si l'entier est entre 56 et 78 bornes incluses PERDU sinon

```
#include<iostream.h>

int main()
{
 int a;
 cout << "Tapez un entier : ";
 cin >> a;
 if ( (a>=56) && (a<=78) )
 cout << "GAGNE"<< endl;
 else cout << "PERDU"<< endl;
 return 0;
}</pre>
```

EXEMPLE 2

 Ecrire un programme qui affiche tous les entiers de 8 jusqu'à 23 (bornes incluses) en utilisant un for

```
int main()
{
 int i;
 for(i=8;i<=23;i++)
 cout<<i<<endl;
 return 0;
}</pre>
```

EXEMPLE 3

o Même exercice que précédemment en utilisant un while

```
int main()
{
 int i=8;
 while(i<=23)
 {
 cout<<i<<endl;
 i++;
 }
 return 0;
}</pre>
```

OPÉRATIONS EXOTIQUES SUR LES ENTIERS

- Opérations qui modifient la valeur stockée
 - ++ et -- (incrémentation et décrémentation automatique)
 - souvent utilisé sous la forme : i++ ;
 - équivalent à i = i + 1;
 - a = 0; i = 1; a = i++;
 que valent a et i après exécution ?
 a == 1, i == 2
 - a = 0; i = 1; a = ++ i;
 que valent a et i après exécution ?
 a == 2, i == 2

$$\begin{array}{c} \text{équivalent} \\ a=\text{i++} \quad a=\text{i} \\ \text{i=i+1} \end{array}$$

$$\begin{array}{ccc} & \text{\'equivalent} \\ a=++i & \text{i=i+1} \\ & \text{a=i} \end{array}$$

CONCLUSION

- Petit tour d'horizon des éléments syntaxiques de base du langage C
 - Types et variables
 - Structures de contrôle
 - Conditions / expressions
- À enrichir durant les prochaines séances
- De quoi débuter les travaux pratiques
- Présentation rapide de l'outil utilisé