
Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Principes de la programmation impérative


Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Séquence d’instructions
L’exécution d’un programme dans un ordinateur est

I l’exécution d’une séquence d’instructions,
I agissant sur la mémoire de la machine,
I interagissant avec l’extérieur par des entrées/sorties.

Les briques de la programmation impérative sont les séquences
d’instructions, les boucles et les aiguillages.

I La répétition d’une sous-séquence d’instructions se fait par une
boucle (for, while, repeat...),

I Le choix entre plusieurs sous-séquences possibles se fait par un
aiguillage (if, switch, ...).


Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Variables et types

L’action du programme sur la mémoire se fait par l’intermédiaire de
variables, chacune ayant un type qui décrit ce qu’elle peut contenir.

Une variable correspond à un espace mémoire d’une taille adaptée
au type.

Un type pointeur référence un espace mémoire, valide ou non,
correspondant à une variable ou non.


Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Types élaborés

Tableaux : une variable qui contient plusieurs copies numérotées et
du même type.

Structures/Enregistrements : une variable qui contient plusieurs
champs successifs de types variés.

Unions : une variable qui contient plusieurs champs superposés.

Objets : la structure contient aussi les méthodes pour la manipuler.


Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Procédures, arguments

Une procédure (routine) est une séquence d’instructions ayant des
paramètres, appelés arguments.

Ces arguments peuvent être transmis de plusieurs façons :
par nom, par valeur, par référence.

Une procédure peut manipuler des variables locales,
invisibles de l’extérieur.

Une fonction est une procédure ayant une valeur résultat.


Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Gestion de la mémoire

De la mémoire est réservée
pour

I une déclaration de
variable

I un passage
d’argument par valeur

I une allocation
mémoire manuelle

La mémoire est libérée
I en fin de zone de visibilité d’une

variable
I par une libération manuelle
I par une libération automatique

des zones qui ne serviront plus
(GC : garbage collecting,
glanage de cellules)


Programmation impérative
Langage C

Séquence d’instructions
Variables et types
Types élaborés
Procédures, arguments
Gestion de la mémoire
Langage compilé, interprété

Langage compilé, interprété

Un interpréteur est un programme qui lit et exécute
au fur et à mesure les instructions du langage (ex.: maple).

Un compilateur traduit le fichier des instructions de haut niveau
en des instructions du microprocesseur.
Il faut exécuter le programme résultat de la compilation (ex.:
langage C).


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Syntaxe du langage C


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Types, opérations

entiers signés : short, int,
long
entiers non signés :
unsigned ...
flottants : float, double
caractères : char
vide : void

constantes : -3, 2.7, ’c’

déclaration de variable : int i
résultat de fonction :
return(expr)
séquence : { inst ; inst ; }
affectation : i = 3
comparaison : i == 3, <, <=, !=
arithmétique : +, -, *, /, %
in(dé)crémentation : i++, i--


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Contrôle

tests
if (expr) inst ;
if (expr) inst ; else inst ;
expr ? inst : inst

switch (expr) {
case value: expr ; break ;
default: expr ;

}

boucles
while (expr) inst ;
for (start ; end ; cont) inst ;

exemple : for (i=0 ; i<10 ;
i++) ... ;


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Tableaux et pointeurs

int *U définit un pointeur vers un/des entiers.
U = (int*) malloc(sizeof(int)) alloue un espace mémoire
pour un entier.
On accède à cet entier par *U. On libère la mémoire par
free(U).

int T[10] définit un tableau de 10 entiers, numérotés de 0 à 9.
On accède à l’élément 4 par T[4].
int m[10][10] définit un tableau à deux coordonnées.
Il y a définition implicite de pointeurs.


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Fonctions, macros

fonction

int min(int a, int b)
{

if (a < b) return (a) ;
else return (b) ;

}

macro

#define min(a,b) ((a)<(b) ?(a):(b))

Remplacement syntaxique


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Préprocesseur

Headers dans toto.h :
prototypes

#ifndef H_TOTO
#define H_TOTO
int min(int a, int b) ;
typedef struct chaine {

char s[80] ;
struct chaine * next ;

} chaine ;
#endif

inclusion

#include <stdlib.h>
#include <stdio.h>
#include "toto.h"

commentaire

/* ceci est un commentaire
sur deux lignes */


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Allocation mémoire et portée

• auto réserve de la place, la durée de vie est celle du bloc
(allocation dans la pile) ou sinon le programme

• static réserve de la place, la durée de vie est le programme,
• extern ne réserve pas de place mais référence un élément

extérieur
• register identique à auto, c’est un conseil au compilateur

pour garder la variable dans un registre.

la portée est le bloc (la fonction) ou sinon le fichier


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Utiliser gcc
toto.c et toto.h −→ toto.i
Préprocesseur : expansion des macros (cpp ou gcc -E)

toto.i −→ toto.s
Compilateur : création du fichier assembleur (gcc -S)

toto.s −→ toto.o
Assemblage : création du fichier objet (as ou gcc -c)

toto.o −→ toto
Éditeur de liens : création de l’exécutable (ld ou gcc)

Debug : -g Optimisation : -O Messages : -W -Wall

Tout en une instruction : gcc -W -Wall -g -O toto.c -o toto


Programmation impérative
Langage C

Types, opérations
Tests et boucles
Tableaux et pointeurs
Fonctions, macros
Préprocesseur
Allocation mémoire et portée
Utiliser gcc
Utiliser gdb

Utiliser gdb

gdb toto pour lancer un programme dans le débuggeur
gdb toto core pour analyser un plantage

help pour l’aide en ligne
run args pour exécuter le programme
next ou step pour avancer d’une ligne
list pour le code source
print args pour le contenu d’une variable
break ou watch pour un point d’arrêt


