

Langages de programmation

Cours 6

Jean-Jacques Lévy

`jean-jacques.levy@inria.fr`

`http://jeanjacqueslevy.net/lp-prog`

Plan

- allocation mémoire
- chaînes de caractères
- arithmétique des pointeurs
- booléens

A Lire: **tutorial sur le langage C** <http://www.programiz.com/c-programming>

Tableaux

- adresse, pointeur (aussi appelé référence)

```
int main() {  
 int x = 3;  
 int *b = &x;  
 printf("%d\n", *b);  
}
```


- en C, pour tout tableau `a`, on a l'équation: `a == &a[0]`

```
int main() {  
 int a[] = {1, 3, 4, 2, 3, 5, 9};  
 print_array(a, 7);  
 int *b = a;  
 print_array(b, 7);  
}
```


Tableaux

- allocation mémoire (*memory alloc*)

```
#include <stdlib.h>
```

```
int *copy_array (int a[], int n) {  
 int *r = malloc (n * sizeof(int));  
 for (int i=0; i<n; ++i)  
 r[i] = a[i];  
 return r;  
}
```

```
int *new_array (int a[], int n, int v) {  
 int *r = malloc (n * sizeof(int));  
 for (int i=0; i<n; ++i)  
 r[i] = v;  
 return r;  
}
```


```
int main() {  
 int a[] = {1, 3, 4, 2, 3, 5, 9};  
 print_array (a, 10);  
 int *b = copy_array (a, 10);  
 print_array (b, 10);  
}
```

Chaînes de caractères

- les chaînes de caractères sont des tableaux de caractères se finissant par `0` ou encore `'\0'`

```
#include <string.h>
```

```
int main() {  
 char s[] = "bonjour";  
 printf ("%s, longueur = %lu\n", s, strlen(s));  
}
```

```
mac$ ./prog2  
bonjour, longueur = 7
```

	0	1	2	3	4	5	6	7
s	'b'	'o'	'n'	'j'	'o'	'u'	'r'	0

```
#include <string.h>  
#include <stdbool.h>
```

```
bool is_palindrome (char s[]) {  
 int n = strlen(s);  
 for (int i=0; i < n; ++i)  
 if (s[i] != s[n-1-i])  
 return false;  
 return true;  
}
```

```
int main() {  
 char s[] = "kayak";  
 if (is_palindrome(s))  
 printf ("%s est un palindrome", s);  
 else  
 printf ("%s n'est pas un palindrome", s);  
}
```

Chaînes de caractères

- les chaînes de caractères sont des tableaux de caractères se finissant par 0

```
#include <string.h>
```

```
int main() {  
 char s[] = "bonjour";  
 printf ("%s, longueur = %lu\n", s, strlen(s));  
}
```

```
mac$ ./prog2  
bonjour, longueur = 7
```

	0	1	2	3	4	5	6	7
s	'b'	'o'	'n'	'j'	'o'	'u'	'r'	0

```
#include <string.h>  
#include <stdbool.h>
```

```
bool is_palindrome (char s[]) {  
 int n = strlen(s);  
 for (int i=0; i < n; ++i)  
 if (s[i] != s[n-1-i])  
 return false;  
 return true;  
}
```

```
int main() {  
 char s[] = "kayak";  
 if (is_palindrome(s))  
 printf ("%s est un palindrome", s);  
 else  
 printf ("%s n'est pas un palindrome", s);  
}
```

Chaînes de caractères

Exercice Écrire la fonction `strlen` (`char a[]`) qui retourne la longueur de la chaîne `a`

Exercice Écrire la fonction `strmem` (`char a[]`, `char c`) qui teste si le caractère `c` apparaît dans la chaîne `a`

Exercice Écrire la fonction `strcat` (`char a[]`, `char b[]`) qui met la chaîne `b` au bout de la chaîne `a`

Exercice Écrire la fonction `strcpy` (`char a[]`) qui retourne une copie de la chaîne `a`

Exercice Écrire la fonction `str_catenate` (`char a[]`, `char b[]`) qui retourne une nouvelle chaîne concaténant `a` et `b`

Arithmétique des pointeurs

- adresse, pointeur (aussi appelé référence)

```
int main() {  
 int x = 3;  
 int *b = &x;  
 printf("%d\n", *b);  
}
```

- en C, pour tout tableau `a`, on a l'équation: `a == &a[0]`

- arithmétique des pointeurs: `a + i == &a[i]`

```
int main() {  
 int a[] = {3, 2, 7, 8, 1, 12, 30, 4, 2, 12};  
 print_array (a, 10);  
 int *b = copy_array (a+3, 6);  
 print_array (b, 6);  
}
```


Arithmétique des pointeurs

Exercice Écrire la fonction `mystrlen` (`char a[]`) qui retourne la longueur de la chaîne `a`

```
int mystrlen (char a[]) {  
 int r = 0;  
 for (int i=0; a[i] != 0; ++i)  
 ++r;  
 return r;  
}
```


```
int mystrlen1 (char a[]) {  
 int r = 0;  
 for (char *p = a; *p != 0; ++p)  
 ++r;  
 return r;  
}
```

Booléens

- librairie `stdbool.h` des booléens

```
#include <stdbool.h>
```

```
int main(){  
 printf ("%d et %d \n", true, false);  
}
```

- mais aussi , on a 0 pour Faux, et toute valeur non nulle pour Vrai

```
int x = 4;
```

```
int main() {  
 if (x = 3)  
 printf ("x vaut 3");  
 else  
 printf ("x ne vaut pas 3");  
}
```

ERREUR

```
int x = 4;
```

```
int main() {  
 if (x == 3)  
 printf ("x vaut 3");  
 else  
 printf ("x ne vaut pas 3");  
}
```

CORRECT

ne pas confondre = et ==
DANGER !

Booléens

- on a 0 pour Faux, et toute valeur non nulle pour Vrai

```
int mystrlen2 (char a[]) {  
 int r = 0; char *p = a;  
 while (*p) { p++; r++; }  
 return r;  
}
```


```
int mystrlen2 (char a[]) {  
 int r = 0; char *p = a;  
 while (*p++) ++r;  
 return r;  
}
```

style de la librairie C

C++

=

+

C++
Stroustrup

C
programmation système
Ritchie

Simula
programmation objet
Nygaard

- Smalltalk aussi ancêtre de la programmation objet

Débuts en C++

- le suffixe des noms de fichiers est .C au lieu de .c
- C++ a les mêmes types de base et opérateurs que C
- les entrées-sorties sont différentes

flux de sortie


```
#include <iostream>
using namespace std;
```

```
int main() {
 cout << "Bonjour tout le monde" << endl;
 return 0;
}
```

flux d'entrée


```
int main() {
 char a;
 int num;
 cout << "Entrez caractère et nombre: " ;
 cin >> a >> num;
 cout << "a = " << a << "; ";
 cout << "num = " << num << endl;
 return 0;
}
```

← end line

[on n'a pas à spécifier le type du format comme dans printf (merci à la programmation objet !) — voir plus tard]

Débuts en C++

- l'allocation mémoire se fait avec la primitive **new** (plus besoin de `malloc` et `sizeof` !)

```
int main() {  
 int *a = new int[10];  
 for (int i = 0; i < 10; ++i) a[i] = i*i;
```

← ne pas oublier d'initialiser le tableau

```
 cout << a << " " << endl;  
 for (int i = 0; i < 10; ++i)  
 cout << a[i] << " ";  
 return 0;  
}
```

- la dé-allocation mémoire se fait avec la primitive **free** (qui existe aussi en C)

[très peu utilisé à cause des alias — problème général du ramasse-miettes (*garbage collector*)]

Surcharge des fonctions

- les fonctions peuvent être surchargées (*overloading*)
- elles peuvent avoir un code différent selon le type ou le nombre de leurs arguments

```
int absolu (int x) {  
 if (x < 0)  
 return -x;  
 else  
 return x;  
}
```

← résultat entier

```
double absolu (double x) {  
 if (x < 0)  
 return -x;  
 else  
 return x;  
}
```

← résultat réel flottant 64bits

```
int main() {  
 cout << absolu(22) << " " << absolu (-42) << endl;  
 cout << absolu(3.14) << " " << absolu (-1.28) << endl;  
}
```

Prochain cours

- un bon tutorial C++: <http://www.programiz.com/cpp-programming>
- enregistrements, classes, objets
- structures de données dynamiques
- principes de la programmation objet