

Tableaux et boucle For

Pierre-Alain FOUQUE

Département d'Informatique

École normale supérieure

Plan

- 1 - Tableaux
- 2 - Boucles `for`
- 3 - Paramètres sur la ligne de commande

Limite des types de base

- Définir autant de variables que de cases mémoires nécessaires
- Accéder à chaque variable, une par une, et par son nom « en dur » dans le programme
⇒ pas d'indexation possible

Les tableaux

- Définir sous un nom unique un groupe de cases mémoires de même type
- Accéder à chaque case par sa position dans le tableau

La mémoire

```
int tab[4];
```

définit un tableau de 4 entiers consécutifs

Toutes sortes de tableaux

```
float tabF[10];
```

tabF, tableau de 10 **floats**

```
double tabD[100];
```

tabD, tableau de 100 **doubles**

```
char chaine[256];
```

chaine, chaîne de 256 caractères

```
int tabI[N];
```

tabI, tableau de N entiers

Taille constante

La longueur du tableau
doit être une **constante**

Taille constante

La longueur du tableau doit être une **constante**

- soit une constante « en dur » dans le programme (10, 100, ...)

Taille constante

La longueur du tableau
doit être une **constante**

```
int tabI[20];  
float tabF[10];
```

soit une constante « en dur »
dans le programme (10, 100, ...)

Taille constante

La longueur du tableau doit être une **constante**

```
int tabI[20];  
float tabF[10];
```

soit une constante « en dur » dans le programme (10, 100, ...)

- soit (de façon équivalente !) par le pré-processeur
`#define N 20`

Taille constante

La longueur du tableau doit être une **constante**

```
int tabI[20];  
float tabF[10];
```

soit une constante « en dur » dans le programme (10, 100, ...)

```
#define N 10  
int tabI[N];
```

soit (de façon équivalente !) par le pré-processeur
#define N 20

Taille constante

La longueur du tableau doit être une **constante**

```
int tabI[20];  
float tabF[10];
```

soit une constante « en dur » dans le programme (10, 100, ...)

```
#define N 10  
int tabI[N];
```

soit (de façon équivalente !) par le pré-processeur
#define N 20

cette dernière méthode est à préconiser :
il est alors facile de réviser la taille

Initialisation d'un tableau

Lors de sa création un tableau contient n'importe quoi dans ses cases :
en effet, la déclaration réserve seulement la mémoire, mais n'y touche pas !
⇒ il faut initialiser les cases, une à une.

- Déclaration + initialisation
- Initialisation systématique : boucle `for`
- Initialisation case par case

Déclaration + initialisation

Comme pour les variables de types simples, il est possible de combiner la déclaration et l'initialisation :

```
int tab[4] = { 2, 3, -1, 5 };
```

crée le tableau tab de 4 entiers avec

```
tab[0] = 2;
```

```
tab[1] = 3;
```

```
tab[2] = -1;
```

```
tab[3] = 5;
```

Initialisation partielle

On peut n'initialiser que certaines cases :

```
int tab[10] = { 2, , -1, 5 };
```

crée le tableau `tab` de 10 entiers avec

```
tab[0] = 2
```

```
tab[2] = -1
```

```
tab[3] = 5
```

les autres cases ne sont pas initialisées

Tableaux de caractères

Un tableau de caractères est un tableau particulier : chaîne de caractères

```
char mot[10] = "toto";
```

crée le tableau mot de 10 caractères avec

```
mot[0] = 't' mot[1] = 'o'
```

```
mot[2] = 't' mot[3] = 'o'
```

```
mot[4] = '\0' (fin de chaîne)
```

les autres cases ne sont pas initialisées

Initialisation systématique : Boucle `for`

Il est possible d'initialiser chaque case en fonction de sa position `i`

```
tabI[i] = f(i);
```

où `f` est une fonction qui dépend de `i`

La commande `for` permet de boucler en incrémentant le compteur `i` à chaque tour

Boucle `for`

La boucle `for` répète une instruction plusieurs fois, avec un compteur qui s'incrémente à chaque tour :

```
for (<init>; <test>; <incrémentation>)  
 <instruction>
```

- `<init>` : **initialisation** du compteur
- `<test>` : test de **continuation**
- `<incrémentation>` :
incrément du compteur

`for = while`

La boucle `for` n'est en fait qu'une reformulation du `while` :

for = while

La boucle `for` n'est en fait qu'une reformulation du `while` :

```
for (<init>; <test>; <incrémentation>)  
 <instruction>
```

for = while

La boucle `for` n'est en fait qu'une reformulation du `while` :

for {
`for (<init>; <test>; <incrémentation>)`
 `<instruction>`

while {
 `<init>`
 `while (<test>)`
 {
 `<instruction>`
 `<incrémentation>`
 }

Boucle for

Boucle for

Une instruction
est exécutée,
plusieurs fois
avec un compteur:

Boucle for

Une instruction est exécutée, plusieurs fois avec un compteur:

Boucle for

Une instruction est exécutée, plusieurs fois avec un compteur:

⇒ l'instruction peut ne jamais être exécutée

for classique

L'usage classique de la boucle `for` est le suivant :

```
int n=15;
int i;

for (i=0; i<n; i++)
 <instruction(i)>
```

for classique

L'usage classique de la boucle `for` est le suivant :

```
int n=15;
int i;

for (i=0; i<n; i++)
 <instruction(i)>
```

Initialisation d'un tableau

La boucle `for` permet d'initialiser aisément un tableau :

```
#define N 10
int tab[N];
int i;
for (i=0; i<N; i++)
 tab[i] = 0;
```

Les cases sont toutes initialisées à Zéro

Initialisation d'un tableau

La boucle `for` permet d'initialiser un tableau avec des valeurs qui dépendent de l'indice de la case :

```
#define N 10
int carre[N];
int i;
for (i=0; i<N; i++)
 carre[i] = i*i;
```

Affichage d'un tableau

La commande `printf` ne permet pas d'afficher un tableau tel quel, il faut afficher les cases une à une :

```
/* carre.c - Carrés */  
#include <stdio.h>  
#include <stdlib.h>  
#define N 10
```

```
int main(int argc, char *argv[])  
{  
 int carre[N];  
 int i;  
 for (i=0; i<N; i++)  
 carre[i] = i*i;  
  
 for (i=0; i<N; i++)  
 printf("%d ",carre[i]);  
 printf("\n");  
 return 0;  
}
```

Arguments utilisateur

- Initialisations :

`a = 3;`

`b = 5;`

⇒ valeurs imposées

à la compilation,

pas modifiables au cours de l'exécution

⇒ exécutions toutes identiques

⇒ pas grand intérêt !

```
int main()
{
 int a,b,c;
 a = 3;
 b = 5;
 c = addition(a,b);
 printf("%d+%d=%d\n",a,b,c);
 return 0;
}
```

argc et argv

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 printf("%s %s\n", argv[0], argv[1]);
 return 0;
}
```

Fonction `main` :

- ◆ Premier argument `int argc`
nombre de cases du tableau
= nombre de mots sur la ligne de commande
- ◆ Deuxième argument `char *argv[]`
tableau qui contient les mots passés
sur la ligne de commande

Exemple

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 printf("%s %s\n", argv[1], argv[2]);
 return 0;
}
```

Exemple

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 printf("%s %s\n", argv[1], argv[2]);
 return 0;
}
```

Saisir le programme

```
emacs affiche.c &
```

Compiler le programme

```
gcc -Wall affiche.c -o
affiche
```

Exécuter

```
>affiche toto tata
toto tata
```

Exemple

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 printf("%s %s\n", argv[1], argv[2]);
 return 0;
}
```

Saisir le programme

```
emacs affiche.c &
```

Compiler le programme

```
gcc -Wall affiche.c -o
affiche
```

Exécuter

```
>affiche toto tata
toto tata
```

En effet, le tableau
`char *argv[];`

contient

`affiche` dans `argv[0]`

`toto` dans `argv[1]`

`tata` dans `argv[2]`

et l'entier

`int argc;`

est égal à 3

Conversion atoi

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 int x;
 x = atoi(argv[1]);
 printf("%d -> %d \n", x, x+1);
 return 0;
}
```

Conversion atoi

Les `argv[i]` sont
des « chaînes de caractères »
⇒ à convertir en entiers
(quand elles codent des entiers)

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 int x;
 x = atoi(argv[1]);
 printf("%d -> %d \n", x, x+1);
 return 0;
}
```

Conversion atoi

Les `argv[i]` sont
des « chaînes de caractères »
⇒ à convertir en entiers
(quand elles codent des entiers)

```
#include <stdio.h>

int main(int argc, char *argv[])
{
 int x;
 x = atoi(argv[1]);
 printf("%d -> %d \n", x, x+1);
 return 0;
}
```

```
int x;
x = atoi(argv[1]);
```

Suites

Exemple précédent : $u_i = f(i)$

Autres possibilités : $u_i = f(i, u_{i-k}, u_{i-k+1}, \dots, u_{i-1})$

Ex : la factorielle

```
/* fact.c - Factorielle */
#include <stdio.h>
#include <stdlib.h>
#define N 30
int fact[N];
```

```
int main(int argc, char *argv[])
{
 int i;
 int n = atoi(argv[1]);
 fact[0] = 1;
 for (i=1; i<=n; i++)
 fact[i] = fact[i-1]*i;
 printf("Fact(%d) = %d \n",n,fact[n]);
 return 0;
}
```

Plusieurs dimensions

Un tableau à plusieurs dimensions
est en fait un tableau de tableaux
de tableaux de ...

Un tableau à n dimensions
est un tableau de tableaux
à $n-1$ dimensions

La mémoire

```
char tab[4][3];
```

définit un tableau de 4 tableaux
de 3 caractères (`char`) consécutifs

Boucles for imbriquées

```
#define M 20
#define N 10

int tab[M][N];
int i, j;

for (i=0; i<M; i++)
 for (j=0; j<N; j++)
 tab[i][j] = 0;
```

Pointeurs

Les pointeurs permettront
de définir des tableaux
de taille non constante
(définie au cours de l'exécution
du programme)

Le C99 permet aussi de le faire ...
cf. les cours sur les pointeurs
et l'allocation dynamique