

Corrections des TP précédents. Les tableaux en C

Jean-Sébastien Coron

Université du Luxembourg

1 Correction des TP

TP 6: script shell

- Enoncé:
 - Ecrire un script shell `taille` qui renvoie la taille d'un fichier en octets.
 - En utilisant la commande `ls -l` et la commande `cut`.
 - ```
$ ls -l monfich.c
-rw-r--r-- 1 guest None 60 Oct 14 11:44
monfich.c
$ taille monfich.c
60
```

### La commande `cut`

- La commande `cut`
  - Permet de sélectionner certaines parties des lignes d'un fichier ou de l'entrée standard (si aucun fichier n'est précisé).
  - `cut [-c] [-f] list [-n] [-d delim] [-s] [file]`
- Options:
  - `-c list`: spécifie les caractères à sélectionner.
 - \* `-c2-5` sélectionne les caractères 2 à 5 de chaque ligne.

### La commande `cut`

- Options:
  - `-f list`: sélectionne pour chaque ligne les champs spécifiés, les champs étant délimités par un caractère délimiteur.
 - \* `-f1,5` sélectionne les champs 1 et 5.
  - `-d delim`: spécifie le caractère délimiteur.
  - `-s`: supprime les lignes sans caractère délimiteur.
- `list`:
  - Liste de nombres séparés par une virgule, avec `-` pour indiquer un intervalle.
  - `1,2,3,5` ou `1-3,5`

### Exemples

- Exemples:
  - ```
$ echo "hello" | cut -c 2-4
ell
```
 - ```
$ echo "he ll o wo" | cut -f2,3 -d' '
ll o
```

## Solution TP6

- Solution

```
#!/bin/bash
x='ls -l $1'
echo $x | cut -f5 -d' '
```

- La commande `echo` supprime les espaces en trop:
  - `$ echo a b c`  
a b c

## TP6

- Ecrire un script `existe` qui détermine si un fichier existe ou pas.
  - `$ existe toto`  
Le fichier toto existe
  - `$ existe tata`  
Le fichier tata n'existe pas

## Corrigé TP6

- Solution:

```
#!/bin/bash
if [-s $1]
then
 echo "Le fichier $1 existe."
else
 echo "Le fichier $1 n'existe pas."
fi
```

## TP 7

- Ecrire un script shell `pidof` prenant en entrée le nom d'un programme et affichant la liste des numéros de processus correspondant à ce programme.
  - `$ pidof bash`  
1672  
2888
  - `$ pidof xterm`  
1025  
2112

## Corrigé

- Corrigé:  

```
#!/bin/bash
ps -s | grep $1 | cut -c4-7
```
- `ps -s`
  - Affiche la liste des processus s'exécutant sur la machine.
- `grep $1`
  - Sélectionne les lignes correspondant au programme passé sur la ligne de commande.
- `cut -c4-7`
  - Sélectionne les caractères 4 à 7.

## 2 Les boucles For

### Boucle for

- Une boucle For permet de répéter une instruction plusieurs fois, à l'aide d'un compteur.
- Syntaxe: `for(<init>;<test>;<gestion compteur>)`
- Exemple: afficher les nombres de 1 à 10.
  - `for (i=1;i<=10;i++) printf("%d\n",i);`
- `init`: permet d'initialiser le compteur.
- `test`: permet de tester la valeur du compteur.
- `gestion compteur`: permet d'incrémenter le compteur.

### Exemple

- Le programme suivant calcule  $2^n$ , pour un entier  $n$  donné:

```
int c=1;
int i;
for(i=0;i<n;i++)
{
 c=c*2;
}
// c contient 2n.
```

## Calcul de $c = a^b$

```
- #include <stdio.h>
int main()
{
 int a=2; int b=8;
 int i;

 int c=1;
 for(i=0;i<b;i++)
 {
 c=c*a;
 }
 printf("%d\n",c);
}
```

## Factoriel

- Calcul de  $n! = n \cdot (n-1) \dots 3 \cdot 2 \cdot 1$ .

```
#include <stdio.h>
int main()
{
 int n,i,c=1;
 scanf("%d",&n);

 for(i=2;i<=n;i++)
 {
 c=c*i;
 }
 printf("%d\n",c);
}
```

1) Ecrivez un programme **trirect** qui affiche un triangle rectangle formé d'étoiles de  $n$  lignes, avec  $n$  lu avec un **scanf**:

```
$ echo 5 | trirect
*
**


```

### 3 Les tableaux

#### Les tableaux en C

- Les tableaux permettent de définir un groupe de cases mémoires de même type.
  - Par exemple, si on veut stocker les notes d'un élève dans un tableau, on peut définir:

```
int notes[5]; \\ on déclare un tableau de 5 entiers
notes[0]=15; \\ première notes
notes[1]=8;
notes[2]=16;
notes[3]=17;
notes[4]=9; \\ cinquième note
```

- On a ici un tableau d'entiers.

#### Différents types de tableaux

- Les différents types possibles:
  - `float tabf[5]`: un tableau de 5 `float`.
  - `double tabd[10]`: un tableau de 10 `double`.
  - `int tabi[7]`: un tableau de 7 `int`.
- Attention:
  - Un tableau à  $n$  éléments est indexé de 0 à  $n - 1$ :
  - `int tabi[7]`.
 - \* Les cases du tableau vont de `tabi[0]` à `tabi[6]`.

#### Taille constante

- La taille d'un tableau doit être constante.
  - Cette taille doit être soit écrite explicitement dans le programme, par ex. `int tab[10]`
  - Ou bien on peut utiliser l'instruction `#define`:

```
#include <stdio.h>
#define N 10 \\ on définit la constante N=10
int main()
{
 int tab[N];
 int autretab[5];
}
```

- Avantage: il est plus facile de modifier la taille du tableau.

## Les caractères

- Les caractères sont stockés sur un octet (8 bits), comme des entiers non signés.
  - Les caractères sont codés suivant le code ASCII
  - 'A' → 65, 'B' → 66,...
  - '0' → 48,...
- Afficher un caractère:

```
char x;
x='A';
printf("%c",x);
```

## Les tableaux de caractères

- Un tableau de caractère constitue une chaîne de caractère.
  - `char ch[10]="hello";` crée un tableau de caractère tel que
  - `ch[0]='h', ch[1]='e', ch[2]='l', ch[3]='l', ch[4]='o'`
  - `ch[5]='\0'`, qui est le caractère de fin de chaîne.
  - Les autres caractères ne sont pas initialisés.
- Affichage d'une chaîne de caractère:
  - `printf("%s",ch);`

## Initialisation d'un tableau

- On peut initialiser un tableau à l'aide d'une boucle `for`:

```
#include <stdio.h>
#define N 10
int main()
{
 int tab[N];
 int i;
 for(i=0;i<N;i++)
 {
 tab[i]=0;
 }
}
```

- Tous les entiers du tableau sont initialisés à zéro.

## Exemple

- Calcul de factoriel à l'aide d'un tableau:

- $n! = n \cdot (n - 1) \cdot \dots \cdot 2 \cdot 1$

```
#include <stdio.h>
#define N 10
int main()
{
 int fac[N];
 int i;
 tab[0]=1;
 for(i=1;i<N;i++)
 {
 fac[i]=fac[i-1]*i;
 }
}
```

## Tableaux à deux dimensions

- Il est possible de définir des tableaux à deux dimensions ou plus.
  - `int tab[4][3]`; déclare un tableau d'entier de taille 4\*3.
- Initialisation d'un tableau à deux dimensions:

```
#include <stdio.h>
#define M 10
#define N 5
int main()
{
 int tab[M][N];
 int i,j;
 for(i=0;i<M;i++)
 for(j=0;j<N;j++)
 tab[i][j]=0;
}
```

## Génération de nombres aléatoires

- La fonction `rand()` renvoie un entier aléatoire entre 0 et `RAND_MAX`.
  - Sous gcc/Cygwin, `RAND_MAX=231`.
- Renvoyer un entier entre 0 et `n`:
  - Utiliser `rand() % n`.
- Initialisation du générateur aléatoire.
  - Fonction `srand()`.
  - Généralement initialisée avec le temps `time(0)`.
  - `#include <stdlib.h>`

## Exemple

- Affiche un nombre aléatoire entre 0 et 99:

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

int main()
{
 srand(time(0));
 int x;
 x=rand() % 100;
 printf("%d\n",x);
}
```

## Arguments de la commande

- Il est possible d'obtenir les arguments de la commande du programme.
  - Par exemple, pour un programme **fact** qui calcule une factorielle, on voudrait pouvoir taper  
\$ fact 5  
120
- Avantage:
  - Cela évite d'écrire **int n=5** dans le programme (il faut recompiler lorsqu'on modifie cette valeur).
  - Cela évite de demander l'entier *n* à l'utilisateur.

## argc et argv

- Les mots de la ligne de commande sont stockés dans le tableau **argv**.
- La variable **argc** contient la taille du tableau (=le nombre de mots de la ligne de commande).

```
#include <stdio.h>
int main(int argc, char *argv[])
{
 int i;
 for(i=0; i<argc; i++) // boucle sur tous le tableau
 {
 printf("%s\n", argv[i]); // affiche les mots
 }
}
```


## Utilisation

- Si le nom du programme précédent est `affiche`, alors
  - `$ affiche hello world 2`  
`affiche`  
`hello`  
`world`  
`2`
- La taille du tableau est `argc=4`.

## Conversion chaîne entier

- La fonction `int atoi()` permet de convertir une chaîne de caractère en un entier.
  - Utile pour convertir les mots `argv[i]` qui sont des chaînes de caractères.
  - Exemple: affiche le carré d'un nombre.

```
#include <stdio.h>
int main(int argc, char *argv[])
{
 int a=atoi(argv[1]); // conversion
 printf("%d\n", a*a);
}
```

- `$ carre 3`  
`9`

2) Le *triangle de Pascal* ( $t_{i,j}$ ) est défini de la façon suivante, pour tout  $i \geq 0$  et  $0 \leq j \leq i$ :

$$t_{0,0} = 1$$

$$\forall i \geq 1, \forall j, 0 \leq j \leq i, \quad t_{i,j} = t_{i-1,j-1} + t_{i-1,j}$$

Dans l'égalité précédente, on prend  $t_{i,-1} = 0$  et  $t_{i,i+1} = 0$  pour tout  $i$ .

Ecrire un programme `triangle` prenant en entrée un entier  $n$  sur la ligne de commande et affichant le triangle de Pascal jusqu'à la ligne  $i = n$ .

```
$ triangle 5
1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
1 5 10 10 5 1
```

3) Recherche d'une valeur dans un tableau: méthode séquentielle.

On veut rechercher dans un tableau d'entier la présence d'une certaine valeur. On considère la fonction suivante:

```
int recherche(int val, int tab[], int n)
```

La fonction prend en entrée un tableau `tab` de taille `n`, et recherche la valeur `val` dans ce tableau. Si la valeur `val` est présente dans le tableau, la fonction renvoie sa position (si `val`

apparaît plusieurs fois dans le tableau, la fonction renvoie une des positions de `val`). Si `val` n'apparaît pas, la fonction renvoie `-1`.

Ecrire cette fonction en utilisant la méthode de la recherche séquentielle: on compare successivement les valeurs du tableau avec la valeur donnée.