

Université Mohammed V-Agdal
Faculté des sciences de Rabat
Département de Mathématique et Informatique

Langage C

Préparé et présenté par
M. Benchrifa

Année Universitaire 2006/2007

Table de matières

- **CHAPITRE 1 : Introduction**
 - Historique du langage C
 - Caractéristiques du langage C
 - Différentes phases de la programmation en C

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 2 : Notions de base**

- Premier programme en langage C
- Composantes d'un programme en C
- Discussion du programme premier_prog

M. Benchrifà : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 3 : Types de base, Opérateurs et expression**

- Les types simples
- Déclaration des variables simples
- Les opérateurs standards
- Les expressions et les instructions
- Priorité et associativité des opérateurs
- Les conversions de type

M. Benchrifà : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 4 : Lire & Ecrire des données**

- Ecriture formatée de données : printf()
- Lecture formatée de données : scanf()
- Ecriture d'un caractère : putchar()
- Lecture d'un caractère : getchar()

M. Benchrifà : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 5 : Structures de contrôle**

- Structure de choix
L'instruction if ; L'instruction d'aiguillage switch
- Structures répétitives
L'instruction d'itération while ; L'instruction d'itération do...while ; L'instruction d'itération for
- Les instruction break et continue

M. Benchrifà : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 6 : Tableaux**

- Définition
- Tableaux à une dimension (Vecteurs)
 - Déclaration ; Mémorisation ; ...
- Tableaux à plusieurs dimensions
 - Déclaration :
 - Tableaux à deux dimensions (matrices) :
 - *Déclaration ; Mémorisation ; ...*

M. Benchrifà : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 7** : Pointeurs

- Définition
- Déclaration d'un pointeur
- Opérations élémentaires sur les pointeurs
- Pointeurs et tableaux
- Pointeurs et tableaux à deux dimensions
- Tableaux de pointeurs
- Allocation dynamique de la mémoire

M. Benchrifà : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 8 : Fonctions**

- La programmation modulaire
-
- Classes d'allocation

- Définition, déclaration d'une fonction

- Différentes sortes de variables, leur portée et leur classe d'allocation

- Passage des paramètres d'une fonctions

- Fonctions récursives

- Pointeurs sur des fonctions

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ **CHAPITRE 9 : Chaînes de caractères**

- Définition

- Déclaration et mémorisation

- Chaînes de caractères constantes

- Initialisation d'une chaîne à la définition

- Ordre alphabétique et lexicographique

- Manipulation des chaînes de caractères

- Tableaux de chaînes de caractères

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ CHAPITRE 10 : Types structures, unions, énumérés et synonymes

- Types structures : struct
- Types unions : union
- Types énumérés : enum
- Types synonymes : typedef

M. Benchirfa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

■ CHAPITRE 11 : Fichiers

- Définitions et propriétés
- La mémoire tampon
- Fichiers de texte et fichiers binaires
- Fichiers standards
- Déclaration d'un fichier
- Ouverture et fermeture d'un fichier
- Traitement du contenu d'un fichier
- Détection de la fin de fichier
- Déplacement dans le fichier
- Gestion des erreurs
- Quelques compléments

M. Benchirfa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chapitre 1 : Introduction

■ 1. Historique du langage C

- **En 1972**, dans les 'Bell Laboratories', Ritchie a conçu le langage C pour développer une version portable du système d'exploitation UNIX.
- **En 1978**, le duo Kernighan/ Ritchie a publié la définition classique du langage C,
- **En 1983**, le 'American National Standards Institute' (ANSI) chargeait une commission de mettre au point 'une définition explicite et indépendante de la machine pour le langage C'. Le résultat était le standard Ansi-C.

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap1 : 2. Caractéristiques du langage C

C est un langage :

- universel : permet aussi bien la programmation système que la programmation de divers applications (scientifique, de gestion, ...)
- de haut niveau : C est un langage structuré (offre plusieurs structures de contrôle) et typé (déclarations obligatoires)
- près de la machine : offre des opérateurs qui sont très proches de ceux du langage machine...
- Portable : en respectant le standard ANSI-C, il est possible d'utiliser le même programme sur d'autres compilateurs.
- ...

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap1 : 3. Différentes phases de la programmation en C

■ CHAPITRE 2 : Notions de base

■ 1. Premier programme en langage C

```
#include <stdio.h>
int main()
{
 printf("Bonjour tout le monde\n");
 return 0 ;
}
```

- Ce programme affiche le message : "Bonjour tout le monde".

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap 2 : 2. Composantes d'un programme en C

En C, les programmes sont composés essentiellement de fonctions et de variables.

■ 2.1 Les fonctions :

- Définition d'une fonction en C :

```
<TypeRésultat> <Nomfonction> (<TypePar1>, <TypePar2>, ...)  
{  
 <déclarations locales> ;  
 <instructions> ;  
}
```

- En C, une fonction est définie par :

- une ligne déclarative qui contient :

- <TypeRésultat> : type de résultat de la fonction
- <Nomfonction> : nom de la fonction
- <TypePar1> <NomPar1>, ... : types et noms des paramètres de la fonction

- un bloc d'instructions délimité par les accolades {}, contenant :

- <déclarations locales> : déclarations des données locales (c.-à-d. des données uniquement connues à l'intérieur de la fonction).
- <instructions> : liste des instructions qui définit l'action qui doit être exécutée.

- Remarque :

- En C, toute instruction simple est terminée par un point virgule (;).

- Exemple :

- printf("Bonjour tout le monde"); Composantes d'un programme en C

M. Benchirfa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap 2 : 2. Composantes d'un programme en C

■ 2.2 La fonction main :

- Une fonction et une seule s'appelle main.
- C'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.
- Le type du résultat de main est toujours int (entier). Il n'est pas déclaré explicitement.
- L'instruction return 0 ; indique à l'environnement que le programme s'est terminé avec succès.

M. Benchirfa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap 2 : 2. Composantes d'un programme en C

■ 2.3 Les variables :

- Contiennent les *valeurs* utilisées pendant l'exécution du programme.
- Les noms des variables sont des **identificateurs** quelconques.
- Toute variable doit être **déclarée** avant les instructions et son **type** spécifié dès la déclaration.
- Les différents types de variables simples seront discutés dans le chapitre suivant.

M. Ben Brahim : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap 2 : 2. Composantes d'un programme en C

■ 2.4 Les identificateurs :

- Les noms des fonctions et des variables en C sont composés d'une suite de lettres et de chiffres, plus le caractère souligné (_).
- Le 1er caractère doit être une lettre.
- Exemples :

Identificateurs corrects :	Identificateurs incorrects :
PGCD	1PGCD
Mon_prog	Mon-prog
P1	Pt r?

- Remarques :
 - Le caractère souligné est aussi considéré comme une lettre.
 - Ces identificateurs sont réservés :
auto, break, case, char, const, continue, default, do, double, else, enum, extern, float, for, goto, if, int, long, register, return, short, signed, sizeof, static, struct, switch, typedef, union, unsigned, void, volatile, while.
 - C distingue les minuscules et les majuscules. PGCD et Pgcd sont deux identificateurs différents.

M. Ben Brahim : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap 2 : 2. Composantes d'un programme en C

■ 2.5 Les commentaires :

- Sont utilisés pour rendre un programme plus compréhensible.
- Sont ignorés par le compilateur
- un commentaire sur une ligne commence par les caractères //.
- un commentaire multilignes commence par les caractères /* et se termine par */. A l'intérieur de ces délimiteurs, vous avez droit à toute suite de caractères (sauf évidemment /*).
- attention : on ne peut donc pas imbriquer des commentaires.

```
/* ce programme vous dit bonjour */
#include <stdio.h>
int main()
{
 printf("Bonjour"); // afficher Bonjour
 return 0;
}
```

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007

Chap 2 : 2. Composantes d'un programme en C

■ 2.6 Discussion du programme *Premier prog*

- Le programme ne contient pas de variables, donc le bloc de déclarations est vide.
- la fonction main contient deux instructions :
 - l'appel de la fonction printf avec l'argument "Bonjour tout le monde\n" qui affiche le message *Bonjour tout le monde*.
 - L'instruction return 0 ; qui retourne la valeur 0 comme *code d'erreur* à l'environnement.
- La séquence de symboles '\n' ordonne un passage à la ligne suivante.
- La fonction printf fait partie de la bibliothèque de *fonctions standard <stdio>*, qui gère les entrées et les sorties de données.
- La 1ère ligne du programme #include <stdio.h> : informe le compilateur d'inclure le fichier "stdio.h" dans le texte du programme. Ce fichier contient les informations nécessaires pour utiliser les fonctions de la *bibliothèque standard <stdio>*.

M. Benchrifa : cours du langage C :
Filière SMI : Semestre 3 : 2006/2007