Résumé de langage C /*ceci met en commentaire un bloc jusqu'aux caractères*/ //ceci met en commentaire jusqu'à la fin de la ligne **TYPES DE DONNÉES**

bool		booléen	1 bit	0 ou 1
char		caractère	1 octet	de –128 à +127
short		entier	2 octets	de –32768 à +32767
long	int	entier	4 octets	de –2147483648 à +2147483647
float		réel	4 octets	de -3,4.10 ⁺³⁸ à +3,4.10 ⁺³⁸ précision 7 chiffres
double		réel	8 octets	de $-1,7.10^{+308}$ à $+1,7.10^{+308}$ précision 15 chiffres
uncigned short : non signé (0 à SEE2E) unsigned shor (0 à 2EE) Oven : hovedésimal				

<mark>unsigned</mark> short : non signé (0 à 65535), unsigned char (0 à 255)... <mark>0x</mark>50 : hexadécimal. **CARACTÈRES** printf("message à l'écran"); \n interligne cote **%c** indique un caractère, **%s** indique une chaîne de caractères anti-slash guillemets %d indique un entier, %f indique un réel

DÉCLARATION DES VARIABLES

int origine, i, j, alpha; float x, y, z; //variables déclarées printf("i vaut %d et x vaut %f",i,x);

i =3/(int) x; //convertit le réel « x » en entier lors de l'opération, = est l'affectation

coord[0]=1;//1^{er} élément int coord[3]={4,2,13}; // tableau de 3 int initialisé printf ("adresse du tableau %d, 3ème élément %d", coord, coord[2]); float matrice[5][3]; // 5x3 éléments réels 5 lignes et 3 colonnes

char nom[20]="albator"; // Déclare et initialise une chaîne de 19 caractères (plus le marqueur de fin de chaîne : \0)

POINTEURS ET ADRESSES int *iptr; // pointeur sur un entier « iptr » iptr = (int*)malloc(10*sizeof(int)); // réserve la place mémoire pour 10 entiers soit 40 octets printf ("adresse du pointeur %d, 1er élément %d", iptr, *iptr); printf ("3ème élément %d",*(iptr+2)); free(iptr); // libère la place précédemment réservée

adresse=&entier; // « &entier » est l'adresse de la variable « entier »

float a;printf("A="); scanf("%f",&a);char Nom[10];printf("Nom="); scanf("%s",Nom);//scanf demande 1 adresse en argument

OPÉRATIONS ÉLÉMENTAIRES logiques portant sur des mots binaires (opérations bit à bit) Arithmétiques décalage à gauche : a<<n //décale a de n bits à gauche multiplication: addition soustraction: a+b a-b décalage à droite: OU exclusif: a^b a>>n division: incrémentation : ET logique: a&b NON logique: a/b a++ modulo: a%b décrémentation: OU logique: a b opérateurs relationnels : le résultat est 1 ou 0 (true ou false) logiques portant sur des booléens : combinaison d'opérateurs relationnels supérieur à : b>a < ou égal à : c<=d ET: a&&b //vaut 1 si a et b sont vrais > ou égal à : b>=a égal à : a==b OU: a b //vaut 1 si a ou b est vrai inférieur à : différent de : a!=d NON: //vaut 1 si a est faux c<d

a=c==d; //affecte à « a » la valeur 1 si c est égal à d et la valeur 0 dans le cas contraire. condition=(x > a)&&(x < b); //vaut 1 si x est compris entre a et b. a +=b; //a=a+b valable pour la plupart des opérateurs

INSTRUCTIONS CONDITIONNELLES switch (expression){ instruction1; instruction2; break; case valeur1: if (expression) {instruction1; instruction2;} case valeur2: instruction1; instruction2; break; else {instruction1; instruction1;} case valeur3: instruction1; instruction2; break; **//else** est facultatif default : instruction1 ; instruction2 ; /*facultatif*/ }

if((a==2)||(b==2)) printf("I'un vaut 2"); else printf("aucun ne vaut 2"); // les {} sont facultatives en cas d'instruction unique

INSTRUCTIONS ITERATIVES for (expression1; expression2; expression3) do {instruction1; instruction2;} while (expression) {instruction1; instruction2;} {instruction1; instruction2;} while (expression); for(j=0;j<89;j++) printf("%d",j); int j=0; while(j<89) { printf("%d",j); j++;} /* ou */ //89 itérations

float sin(int); //déclaration d'une fonction qui retourne un float, et prend un int en argument x = a*b*sin(alpha);/*la fonction sin retourne un nombre utilisable dans void passvaleur(int d) {d++ ;} //prend 1 valeur une expression, elle prend en argument la valeur de alpha*/ void passadresse(int *d) {(*d)++;}//prend 1 adresse void passreference(int &d) {d++;} /*prend 1 variable void main() void affiche(char c) int add (int a, int b) {/*fonction {printf("%c",c);} //définit 1 fonction en argument et se réfère à sont adresse : référence*/ particulière : //aucun retour int c; void main() { int a=2,b=2,c=2; programme principal*/ void bonjour() c = a + b; {printf("bonjour");} passvaleur(a); //a=2 l'adresse n'étant pas connue int i ,a=5; return c; **i=3+add(a,4)**; //i=12 passadresse(&b); //b=3 passage de l'adresse de b //aucun argument //valeur retournée

PREPROCESSEUR

//aucun retour

#include<math.h>/*Le préprocesseur réécrira le fichier #define pi 3.14159 // 3.14159 remplacera les occurrences de « pi ». math.h dans le fichier source avant la compilation.*/

passreference(c); /*c=3 l'adresse est connue*/}