

Structures de données et algorithmes – TP1

Maria-Iuliana Dascalu

mariaiuliana.dascalu@gmail.com

Objectifs pour aujourd’hui

- exécuter et compiler des programmes en C
- identifier la structure d'un programme en C
- utiliser les opérations standard pour I/O
- définir des variables
- déclarer et mettre en œuvre des fonctions
- rendre des structures

Logiciels

- C-Free 4.0 Standard
(http://www.programarts.com/cfree_en/download.htm)
- Toute autre IDE (Integrated development environment= Environnement de développement intégré) ou compilateur pour C / C++ (e.g. GCC en Linux)

Exercice: Identifier la structure d'un programme typique en C!

- Attention, C est sensible à la casse!

```
1 #include<stdio.h> pre-processing directives / directives de pré-traitement
2 int main(void) header file from the C library, necessary for using the "printf" function
3 {
4 int i; / nom de fichier de la bibliothèque en C nécessaire d'utiliser la fonction «printf»
5 for (i=0;i<5;i++) the necessary function for a C program to be executed
6 printf("*"); / la fonction nécessaire pour exécuter un programme en C
7 printf("\n Welcome to the second semester:");
8 printf("I don't believe that anybody FILS the way we do! \n");
9 for (i=0;i<5;i++)
10 printf("*");
11 return 0;
12 }
```

loop instruction / instruction de boucle

special character: newline / caractère spécial: retour à la ligne

- Un programme en C est écrit dans un fichier avec l'extension «.c»: le code source.
- Après la compilation, un autre fichier avec l'extension «.o» apparaît: le code objet.
- Après l'exécution, un autre fichier, avec l'extension «.exe» apparaît: l'exécutable.

Opérations standard de sortie

```
1 #include <stdio.h>
2 int main(void)
3 {
4 int lungime_dreptunghi;
5 int latime_dreptunghi = 10;
6 int perimetru, arie;
7 lungime_dreptunghi = 20; spécificateur de format pour les variables de type int
8 perimetru = 2 * ( lungime_dreptunghi + latime_dreptunghi ); format specifier for int variables
9 arie=lungime_dreptunghi * latime_dreptunghi;
10 printf("Latimea dreptunghiului este = %d\n",latime_dreptunghi);
11 printf("Lungimea dreptunghiului este = %d\n",lungime_dreptunghi);
12 printf("Perimetrul dreptunghiului = %d\n", perimetru );
13 printf("Aria dreptunghiului = %d\n", arie);
14 return 0;
15 }
```

- Autres spécificateurs de format:

%i or %d	int
%c	char
%f	float
%lf	double
%s	string

Signature de la fonction *printf*

- `printf(control, par1, par2, ..., parn);`

Où

- `control` = une chaîne qui définit les textes et les spécificateurs de format
- `par1, par2, ..., parn` = expressions; leurs valeurs sont écrites en tenant compte du format de spécificateurs de contrôle

Exercice: quelles sont les règles pour la signature de *printf*?

- `printf("*%4c**", getchar());`
- `printf("*%-4c**", getchar());`


```
1 #include<stdio.h>
2 void main(void)
3 {
4 printf("*%4c**", getchar()); comment
5 //printf("*%-4c**", getchar());
6 }
```

The terminal window shows the output: `t` followed by a series of asterisks and a prompt: `**Press any key to continue . . .`. A yellow box highlights the line `printf("*%4c**", getchar());`, and a black arrow points from the word `comment` to this line.


```
1 #include<stdio.h>
2 void main(void)
3 {
4 //printf("*%4c**", getchar());
5 printf("*%-4c**", getchar()); comment
6 }
```

The terminal window shows the output: `t` followed by a series of asterisks and a prompt: `**Press any key to continue . . .`. A yellow box highlights the line `printf("*%-4c**", getchar());`.

Opérations standard d'entrée

```
1 #include <stdio.h>
2 #include <conio.h>
3 int main ()
4 {
5 char car;
6 scanf("%c", &car);
7 printf("%c\n", car);
8 getch();
9 }
10
```


«Scnf» a la même signature que «printf» et elle est définie dans «stdio.h» .

Fonctions: déclaration et mise en œuvre

- Signature:

*type_du_résultat_retourné nom_fonction
(liste_des_paramètres_formels)*

{

déclaration_de_variables_locales;

instructions;

}

- Domaine de visibilité: les variables locales vs globales
- Passage de paramètre: par valeur

Exemple

- Notez l'utilisation de la bibliothèque math.h pour la fonction sqrt (la même signification que dans Java)

- Notez les structures de contrôle de flux (if, if-else, for, ...)

- Notez la définition de la fonction et l'appel: la fonction de mise en œuvre calcule si un nombre est premier ou non

```
1 #include <stdio.h>
2 #include <math.h>
3 int m,n,aux,y,i,j;
4 int prim(int x)
5 {
6 int d;
7 if (x%2==0) if(x==2) return 1;
8 else return 0;
9 else for (d=3;d<=sqrt(x);d+=2)
10 if (x%d==0) return 0;
11 return 1;
12 }
13 void main(void)
14 {
15 printf("Dati m si n :\n");
16 scanf("%d%d",&m,&n);
17 if (m>n) {aux=n;n=m;m=aux;}
18 if (n%2 ==1) n--;
19 if (m%2 !=0) m++;
20 if (m<=2) m=4;
21 for (y=m;y<=n;y+=2)
22 { if (y==4) { printf("4=2+2\n");m+=2;}
23 else for (i=3;i<=y/2;i+=2)
24 if (prim(i) && prim(y-i))
25 {
26 printf("%d=%d+%d\n",y,i,y-i);
27 }
28 }
29 }
```

Goldbach conjecture: Every even integer greater than 2 can be expressed as the sum of two primes.[

Structures

- un type de données défini par l'utilisateur qui permet de grouper des éléments hétérogènes
- une collection d'une ou plusieurs variables (champs), regroupées sous un même nom
- les membres d'une structure sont accessibles par «.»

Exemples

```
struct data {  
 unsigned char day;  
 unsigned char month;  
 unsigned long year;  
 char name_day[3];  
 char name_month[4];  
};
```

```
typedef struct data data;  
data today;
```

```
void writeDDMMYY(data myDate)  
{  
 printf("%2d %s %4d ", myDate.day,  
 myDate.name_month, myDate.year);  
}
```

```
typedef struct data {  
 unsigned char day;  
 unsigned char month;  
 unsigned long year;  
 char name_day[4];  
 char name_year[4];  
} data;  
data today;
```

Exercices

- Ex1. Ecrivez un programme qui calcule la moyenne entre deux nombres flottants. Le résultat doit être affiché avec 2 décimales. Utilisez scanf et printf!
 - %.2f -> spécificateur de format pour float avec 2 décimales
- Ex2. Affichez le minimum des trois nombres flottants. Utilisez des fonctions.
- Ex3. Ecrivez un programme qui affiche les nombres impairs jusqu'à 25.
- Ex4. Ecrivez un programme qui lit un nombre de la console et écrit sur la console si le nombre est pair ou impair.
- Ex5. Concevoir une structure pour représenter les dates et écrire des fonctions que:
 - Vérifiez si une valeur variable de la structure est une date valide.
 - Calculez la prochaine date à une date donnée.
 - Calculez la date avant une date donnée.

Devoir

1. Terminez ex. 5.
2. Polynômes à coefficients entiers rares sont des polynômes des degrés grands et des nombreux coefficients égaux à 0. Elles peuvent être représentées par une structure de données définie par:

```
typedef struct
{
 int Coef;
 unsigned int Exponent;
}TMonom
typedef TMonom Tpolinom[50];
```

Écrivez des fonctions pour l'écriture et la lecture des polynômes rares.

BIBLIOGRAPHIE

- Dascalu, M.I. – Lecture notes,
<https://app.campadillo.com>
- “C++ Programming Language”, Bjarne Stroustrup
- “Thinking in C++”, by Bruce Eckel & Chuck Allison
- “C++ Plus Data Structures”, by Nell Dale
- “Limbajele C si C++ pentru incepatori”(vol 1-C, vol 2-C++), by Liviu Negrescu (en roumain)
- <http://casteyde.christian.free.fr/cpp/cours/online/book1.htm> (en français)