Algorithmique et programmation – Cours 6. Structurer les données.

Pierre Boudes

26 octobre 2012

Mémoire et tableaux en C

Déclaration d'un tableau en C Pour aller plus loin en C Les tableaux : une structure de données

Les chaînes de caractères

Les enregistrements (struct)

Déclaration d'un type utilisateur struct Utilisation d'un type utilisateur struct

Conclusion

Mémoire et variables (rappels)

- Déclarer une variable a pour effet de réserver de la mémoire et de lui donner un usage particulier pour la suite du programme :
 - La déclaration int toto; aura pour effet de réserver l'espace mémoire nécessaire au stockage d'un entier.
 - Dans la suite du programme, l'adresse de cet espace mémoire sera utilisée partout où il est fait référence à cette variable (identificateur toto).
 - C'est le codage machine des entiers en binaire qui sera employé pour manipuler cette donnée.

Remarque.

La taille d'un int est en principe exactement celle d'un mot mémoire, c'est à dire 4 ou 8 octets.

Déclarations multiples et répétitives?

```
int main () {
 int i;
 /* repeter des declarations ? */
 for (i = 0; i < 1024; i = i + 1) {
 int X_i; /* marchera pas */
 int somme = 0;
 /* saisie */
 for (i = 0; i < 1024; i = i + 1) {
 printf("X_i,?");
 scanf("%d", &X_i);
 /* calcul */
 for (i = 0; i < 1024; i = i + 1) {
 somme = somme + X_i;
```

Solution: un tableau

```
int main () {
 int i;
 int X[1024]; /* 1024 variables! */
 int somme = 0;
 /* saisie */
 for (i = 0; i < 1024; i = i + 1) {
 printf("X[%d];", i);
 scanf("%d", &X[i]);
 /* calcul */
 for (i = 0; i < 1024; i = i + 1) {
 somme = somme + X[i];
 return EXIT_SUCCESS;
```

Déclaration d'un tableau statique unidimensionnel

 Du point de vue logiciel la mémoire se présente comme une succession d'octets, numérotés par les entiers à partir de 0.

Adresses :	0	1	2	
octets (valeurs) :	01000110	11010111	00000001	

• En C, on peut réserver plusieurs espaces mémoires contigus pour des données de même type en une seule déclaration :

int toto[3];

Adresses :	 344			348				352				
Valeur :	 10			01		11						
Identificateur :	 toto[0]		toto[1]		toto[2]							

- La taille doit être connue à de la compilation
- Les cases sont accessibles, comme s'il s'agissait de variables, à l'aide des identificateurs toto[0], toto[1], toto[2]
- La numérotation commence à zéro. Si n est la taille la dernière case est donc numérotée n-1.

Attention!

Il ne faut jamais accèder à une case au delà de la numérotation : toto[3], toto[-1], etc. Le compilateur ne vous préviendra pas de votre erreur, mais le programme va boguer.

L'erreur d'exécution segmentation fault signifie que le programme a effectué un accès à une case mémoire qui ne lui était pas réservée (mais il faut beaucoup s'écarter des bons indices du tableau).

Premier exemple

```
int main()
{
  /*Declaration et initialisation de variables*/
  int tableau [3] = \{3,5,8\};
  tableau[0] = 3; \leftarrow inutile
  tableau [1] = 5; \leftarrow inutile
  tableau[2] = tableau[0] + tableau[1]; ← inutile
  return EXIT_SUCCESS;
}
```

Second exemple

```
int main()
  /* Declaration et initialisation de variables */
  int tab[3] = \{3,5,8\};
  int i; /* var. de boucle */
  for (i = 0; i < 3; i = i + 1) /* pour chaque case *,
 printf("tab[%d]__=__%d\n", i, tab[i]);
  return EXIT_SUCCESS;
}
```

Trace du second exemple

ligne	tab[0]	tab[1]	tab[2]	i	sortie écran
initialisation	3	5	8	?	
7				0	
9					tab[0] = 3
10				1	
9					tab[1] = 5
10				2	
9					tab[2] = 8
10				3	
11	Rer				

Pour aller plus loin 🗶

- La taille d'un tableau statique gagne à être fixée par une constante symbolique (#define N 3).
- L'identificateur du tableau (*ie* tab dans la déclaration int tab[3];) est lui même une variable. Sa valeur est l'adresse de la première case du tableau tab[0].
 - Les variables dont la valeur est une adresse s'appellent des pointeurs;
 - La notation esperluette, &x, donne accès à l'adresse d'une variable;
 - La notation étoile, *tab, ne s'applique qu'à une adresse, elle donne alors accès à la valeur contenue à cette adresse.
 - Les expressions tab[i] et *(tab + i) sont identiques en C.
- Pour les grands tableaux, il est nécessaire d'allouer dynamiquement l'espace mémoire.
- Si on ne veut pas s'ennuyer avec les pointeurs (et l'allocation) on peut emballer nos tableaux statiques dans des *struct*.

La structure de donnée tableau

Les tableaux sont surtout une manière très naturelle d'organiser des données de même type. Beaucoup d'algorithmes utilisent des tableaux.

- On peut accéder très rapidement à n'importe quel élément si on connaît son indice, on peut aussi très simplement parcourir un tableau;
- supprimer ou insérer un élément sont des opérations plus lentes, comme y chercher un élément si le tableau n'est pas préalablement classé dans un certain ordre. Connaissez vous la recherche dichotomique?
- Classer un tableau peut prendre plus de temps, parce que classer des éléments prend du temps qu'ils soient sous forme de tableau ou non. Connaissez vous un algorithme de tri (rangement sous forme classée)? Exploite t'il la structure de tableau ou une autre structure?

Les chaînes de caractères

- Une chaîne de caractère est un tableau de caractère, terminé par le caractère spécial de code ascii zéro (on parle de sentinelle), \(\bigcup 0. \)
- Plutôt que d'écrire :

```
char nom[7] = {'m', 'o', 'n', '_{\sqcup}', 'n', 'o', 'm'};
```

on peut utiliser directement :

```
char nom[8] = "mon_nom";
```

- Le huitième caractère, \0 sert à délimiter le texte.
- On peut même écrire :

```
char nom[] = "mon_{||}nom"; /* 8 cases */
```

- Avec printf et scanf on utilise %s.
- Pour les entrées on utiliser surtout fgets :

```
fgets(nom, 64, stdin); /* lit 63 car. maxi */
```

Autre problème de données multiples

```
•••
```

Quel type de sortie donner à la fonction de saisie?

Entrer la première fraction : -1 / 42

```
int[2] saisir_fraction(); /* error: (syntaxe) */
int * saisir_fraction(); /* probleme avec la memoria
```

Il nous faut emballer ces deux entiers.

Les enregistrements ou « struct »

- Une structure *empaquette* plusieurs valeurs nommées et s'utilise comme un type.
- Chacune des valeurs est accessible à l'aide d'un nom, choisi au moment de la déclaration de la structure. On parle des champs de la structure.
- Un type structure doit être déclaré avant d'être utilisé. Ne pas confondre : déclaration de variable (dans une fonction), déclaration de type structure et déclaration de fonction.
- Les valeurs des champs sont accessibles individuellement à l'aide de la notation pointée.
- On peut aussi manipuler globalement la valeur d'une donnée de type structure. Par exemple : faire une affectation entre variables d'un même type structure (copie les champs, y compris les tableaux statiques).

Déclaration d'un type utilisateur struct

```
struct bulletin_s {
  double temperature; /* temperature de l'air */
  int force; /* force du vent (Beaufort) */
}; /* <-- attention ';' (cas particulier) */</pre>
```

- Cette déclaration est placée en dehors de toute fonction, entre les définitions de constantes symboliques (#define ...) et les déclarations de fonctions utilisateur.
- L'effet de cette déclaration est de signaler au compilateur qu'un nouveau type est disponible et comment il peut être utilisé (liste des champs). Aucun espace mémoire n'est réservé à ce moment (ce n'est pas une déclaration de variable).
- Attention au point-vigule final.

Utilisation d'un type utilisateur struct : variables

```
int main()
{
 struct bulletin_s x = {0.5, 4};
 struct bulletin_s y;

 y = x; /* copie globale */
 x.temperature = 13.4; /* modif. d'un champ */
 ...
}
```

- Initialisation : syntaxe proche de celle des tableaux.
- la déclaration d'une variable de type structure reprend le mot clé struct et le nom donné à la structure.
- On accéde aux éléments d'une structure à l'aide de la notation pointée : nom_variable.nom_champ

Utilisation d'un type utilisateur struct : fonctions

```
/* declaration de fonctions utilisateur */
struct bm_s moyenne_bm(struct bm_s x, struct bm_s y);
```

On emploie struct nom_struct, comme pour une déclaration de variable.

Avec typedef

On utilise souvent typedef pour se passer du mot clé struct et donner un véritable nom de type à la structure.

```
typedef struct bm_s {
 double temperature;
 int force;
} bm_t; /* <-- bm_t === struct bm_s */
bm_t moyenne_bm(bm_t x, bm_t y);</pre>
```

Intérêt des structures (enregistrements)

Intérêt des structures :

- *lisibilité* : regrouper un ensemble de données dans un même type, nommé de façon explicite, facilite la relecture du code ;
- augmente les possibilités: les structures permettent d'écrire des fonctions qui retournent plusieurs valeurs, en l'absence de pointeurs.
- modularité: on peut rajouter des champs très facilement, avec très peu de modifications.
- Incontournables: les langages orientés objets généralisent la notion de structure. Un objet est une structure dont les champs peuvent être aussi bien des données que des fonctions (hors programme).

Erreurs communes

• Message d'erreur étrange :

struct bm s {

```
double temperature; /* temperature de l'air */
 int force:
 /* force du vent (Beaufort)
10 }
11
12 /* Declaration des fonctions utilisateur */
13 void afficher_bm(struct bm_s);
 14: error: two or more data types in declaration specifiers
 Oubli du point-virgule!

 Champ inexistant :

22
 x.toto = 3; /* erreur: pas de champs toto */
 prog.c: In function 'main':
 prog.c:22: error: 'struct bm_s' has no member named 'toto'
```

Conclusion

- Un tableau est un lot de déclarations identiques, numérotées.
- Une structure regroupe des variables de différents types, dûment nommées.
- Pour les tableaux (ou les chaînes) comme pour les structures, on ne peut pas utiliser les opérations usuelles : comparaisons, test d'égalité, opérations arithmétiques. Il faut introduire des fonctions spécifiques.
- On évitera de passer des tableaux à des fonctions (pointeur, mémoire), on les emballera avant dans des structures :

```
#define TAILLE_MAX 1024
typedef struct tableau_s {
 int taille; /* maximum TAILLE_MAX */
 int t[TAILLE_MAX];
} tableau_t;
```