

Le C ANSI

- C crée en 1972 par Denis Ritchie pour développer UNIX.
- Définition rigoureuse en 1978 (Kernighan & Ritchie).
- Normalisation ANSI (American National Standard Institut) en 1988.
- Puis ISO (International Standardisation Organization) et Europe.

Les atouts du C

- L'un des langages les plus utilisés
- Instructions et structures de haut niveau
- · un code rapide grâce à
 - un compilateur performant.
 - Des instructions proches du langage machine

Objectifs de la normalisation

- · Améliorer et sécuriser le langage.
- Assurer l'ascendance (d'anciens programmes peuvent encore tourner).
- Exemple de problèmes:

déclaration de fonctions

Créer un premier programme

- 1. Écrire le code source
 - Éditeur de texte
 - Décomposer le problème
 - Définir les échanges
- 2. Créer un exécutable
 - Précompilation
 - Code objet
 - Édition de lien

Exemple d'un programme en C

Créer un premier programme

- Fonctions et variables : instructions à effectuer, valeurs à manipuler
- Séparateurs : espace, points-virgules.
- Délimiteurs de bloc : accolades

Fonction main

tva.c - 24/03/2009- Tairi-Calcul et affiche un prix ttc */ #include <stdio.h> #define TVA 18.6 Int main(void){ float ht,ttc; puts("entrez le prix ht."); scanf("%f",&ht); ttc=ht*(1+(TVA/100)); printf("prix TTC: %f\n",ttc); return 0;

Premier programme

Commentaires

- Directives préprocesseur (#)
 - Inclure un fichier, définir une constante,...
 - Traitement de texte
 - Déclarations de variable

Type liste var de ce type;

- Affectations de variables(=)
- Manipulations
 - Fonctions de la librairie standard
 - Expressions
- IMPORTANT:

Tout objet (fonction, variable) doit être déclaré avant d'être utilisé!

Dans une définition de fonction

- Liste d'arguments entre parenthèses
- Liste d'instructions entre accolades
- Une valeur de retour typée

fonction main

 La fonction main est la fonction principale des programmes en C: Elle se trouve obligatoirement dans tous les programmes. L'exécution d'un programme entraîne automatiquement l'appel de la fonction main.

```
main(){ | <déclarations>| <instructions>| return 0;}
```

return 0; qui indique à l'environnement que le programme s'est terminé avec succès, sans anomalies ou erreurs fatales.

Création d'un exécutable

Trois étapes assurées par gcc : (Gnu C Compiler)

- 1. précompilation
- 2. Création du code objet
- 3. Édition de lien

Module objet (fichier.o)

- Le compilateur s'assure que:
 - La syntaxe est correcte
 - Les variables sont bien déclarées
 - Les fonctions bien utilisées
- · Ne s'assure pas que:
 - La mémoire est bien gérée
- Convertit en langage machine

Edition de lien

- Le fichier objet n'est pas exécutable:
 - Ne contient pas de main
 - Dépend de fonctions ou variables externes

 L'edition de lien combine les fichiers objets contenant les réalisations de tout les modules pour former l'exécutable.

Edition de lien (standard)

Les erreurs

- Erreurs de compilation
 - Erreur de syntaxe, déclaration manquante, parenthèse manquante,...
- Erreur de liens
 - appel a des fonctions dont les bibliothèques sont manquantes
- Erreur d'exécution
 - Segmentation fault, division par zéro
- Erreur logique