

Les tableaux En C

Qu'est-ce qu'un tableau ?

- **Tableau = ensemble**
 - de taille fixe
 - de variables du même type
 - adressées par un indice (ou numéro) : leur position dans le tableau
- **Exemples :**
 - numéros de carte des étudiants d'un groupe de TD → **tableau d'entiers**
 - notes d'un étudiant → **tableau de décimaux**
 - Noms des étudiants d'un groupe de TD → **tableau de chaînes de caractères.**

Déclaration d'un tableau

Syntaxe :

```
<type_tableau> <nom_tableau[<nombre_elements>]>;
```

Exemple :

- **char tableau[26];**
- **int table[10];**
- **float vecteur[3];**

Le nombre d'éléments doit être spécifié lors de la déclaration

Les éléments d'un tableau

Les éléments du tableau sont indicés à partir de **ZERO**

Chacun de ces éléments est désigné par le nom du tableau et son indice

2	3	11	15	19	20	22
tab[0]	tab[1]	tab[2]	tab[3]	tab[4]	tab[5]	tab[6]

Lors de la déclaration d'une variable de type tableau, la variable contient l'adresse de la première case du tableau (case d'indice 0).

Opérations sur les éléments des tableaux

- Exemples de lecture:
 - Char tab [10] ; tab[0] = 'A';
 - int i = 3; tab[i] = 'D'; tab[i+1] = 'E';
- Exemples d'écriture:
 - int tab[5] ; x = tab[1];
 - tab[3] = tab[2] ; tab[4] = tab[3] + 1 ;
- Initialisation d'un tableau :
 - int t1[] = {1,2,3,4} => tableau de 4 entiers
 - int t2[8] = {11,12,13} => [11,12,13, ?, ?, ?, ?,?]

Initialiser un tableau à la déclaration

- `type_elem nom_tab[taille_tab] = {val1, val2, ... };`
 - La liste contient au maximum `taille_tab` valeurs ;
 - `int t1[3] = {11,12,13}`
 - Si elle en contient plus → erreur de compilation
warning: excess elements in array initializer
 - Si la liste est incomplète, le contenu des cases non initialisées est arbitraire
 - `int t1[8] = {11,12,13} => [11,12,13, ?, ?, ?, ?,?]`
- `type_elem nom_tab[] = {val1, val2, val3};`
 - La taille du tableau est donnée par la taille de la liste. Elle n'est pas modifiable
 - `int t1[] = {1,2,3,4} => tableau de 4 entiers`

Déclaration et initialisation

```
#include <stdio.h>
int main() {
float t_f[3] = {3.1, 2.2};
int t_int[4];
t_int[0] = 1;
printf("t_int[0]= %d\n", t_int[0]);
printf("t_int[1]= %d\n", t_int[1]);
printf("t_f[2]= %d\n", t_f[2]);
return 0
}
```

A la compilation

warning: 't_int[1]' is used uninitialized in this function

Le compilateur ne détecte pas que t_f[2] n'est pas initialisé non plus

Fixer la taille d'un tableau

- Il est interdit d'utiliser une variable pour dimensionner un tableau:

- `int taille = 3;`
- `int tab[taille] = {1, 2, 3};`
- **error: variable-sized object may not be initialized**

- `#define` permet d'associer une valeur à un identificateur

On ne peut pas effectuer d'opérations sur l'identificateur

→ la valeur correspondante est constante:

```
#define TAILLE 3
```

...

```
int tab[TAILLE]; → int tab[3] ;
```

Erreurs d'accès aux éléments d'un tableau

```
- #define TAILLE 3  
- int tab[TAILLE];
```

- **Le compilateur ne fait pas de vérification sur les indices**

```
tab[-1] = 1; → pas d'erreur à la compilation
```

- **Pas de marqueur de fin de tableau**

```
tab[3] = 3; → pas d'erreur à la compilation
```

- **Dans les deux cas, résultat imprévisible à l'exécution**

```
toujours vérifier que 0 ≤ indice < TAILLE
```

Exemple : Saisir les valeurs d'un tableau 1D

```
#include<stdio.h>
#define MAX 10
int main(void) {
 int i, tab[MAX] ;
 For (i=0 ; i < MAX ; i++) {
 printf("donnez la %d ème élément : ",i);
 scanf("%d", &tab[i]);
 }
 Return 0 ;
}
```

Exemple : copie de tableaux

```
#include<stdio.h>
#define MAX 10
int main(void) {
 int i, T1[MAX], T2[MAX] ;
 for (i=0 ; i < MAX ; i++) {
 printf("donnez la %d ème élément : ",i);
 scanf("%d", &T1[i]);
 }
 for (i=0 ; i < MAX ; i++) {
 T2[i] = T1[i]
 }

 return 0 ;
}
```

Recherche du minimum dans un tableau

```
#include<stdio.h>
#define MAX 10
int main(void) {
 int i, pos_min = 0, T1[MAX] ;
 for (i=0 ; i < MAX ; i++) {
 If (T1[i] < T1[pos_min] {
 pos_min = i;
 }
 }
 printf("Le minimum est dans la case %d et
 sa valeur est : %d \n", pos_min, T1[pos_min]);
}
return 0 ;
}
```

Parcours incomplets de tableaux

- Recherche d'une valeur particulière dans un tableau
 - On continue la recherche tant que :
 - on n'a pas atteint la fin du tableau
 - ET
 - on n'a pas trouvé l'élément cherché
- La condition de continuation porte dans l'ordre
 - sur la taille du tableau
 - sur la valeur de l'élément recherché
- Boucle **while**

Recherche d'une valeur dans un tableau

```
#include<stdio.h>
#define MAX 3
int main(void) {
 int i, T1[MAX] = {1,4,8};
 int val = 3
 While ( (i < MAX) && (T1[i] != val) {
 i++;
 }
 if (i == MAX)
 printf("élément non trouvé\n");
 else
 printf ("élément trouvé\n") ;
 }
 return 0 ;
}
```

Déclaration d'un tableau 2D

Syntaxe :

```
<type> <nom_tab>[<DimLigne>][<DimCol>];
```

Exemple :

- **int tab[3][5]; ==> tableau de 3x5 éléments**

Utile pour représenter les plateaux de jeux :

- **bataille navale, scrabble, sudoku, etc.**

Opérations sur les éléments des tableaux 2D

- Exemples d'écriture:
 - `Char tab [10][5] ; tab[0][0] = 'A';`
 - `int i = 3; int j = 2 ; tab[i][j] = 'D'; tab[i+1][j+1] = 'E';`
- Exemples de lecture:
 - `int tab[5][5] ; int x = tab[1][2];`
 - `tab[3][2] = tab[3][1] ;`
- Initialisation d'un tableau 2D:
 - `int t[2][3] = {{1, 11, 111}, {2,22,222}};`
 - C'est un tableau formé de 2 tableaux de 3 éléments.

Accès aux éléments d'un tableau

- Accès à un élément se fait par:

`<NomTableau>[<Ligne>][<Colonne>]`

- ATTENTION:

Les indices du tableau varient de 0 à L-1 et de 0 à C-1.

`tab[N-1][M-1]` est l'élément de la N^{ème} ligne et M^{ème} colonne.

Les éléments du tableau **mat[2][3]** se présentent ainsi:

`mat[0][0]` `mat[0][1]` `mat[0][2]`

`mat[1][0]` `mat[1][1]` `mat[1][2]`

Lecture d'un tableau 2D

```
#include<stdio.h>
#define NB_L 10
#define NB_C 5
int main(void) {
 int i,j tab[NB_L][NB_C] ;
 For (i=0 ; i < NB_L ; i++) {
 for(j=0 ; j< NB_C ; j++)
 scanf("%d", &tab[i][j]);
 }
 Return 0 ;
}
```

Les chaînes de caractères en C

- **Une chaîne de caractères est une séquence finie de caractères**
 - Pas de type chaîne en C.
 - Convention de représentation
- **Représentation d'1 chaîne:**
 - **tableau de caractères terminé par le caractère '\0'**
 - `char chaine[5]="toto" ==>` il faut un tableau de 5 caractères pour contenir une chaîne de 4 caractères
 - `char ch[5]={'t','o','t','o'} ;`
- Toutes les opérations sur les chaînes de caractères repèrent la fin de ces chaînes par le caractère spécial '\0' (Convention «C»).

Contenant/Contenu

```
#include<stdio.h>
int main(void) {
 int i, char T1[5];

 T1[0] = '\0' ;
 printf("%s",T1);
 T1[0] = 'T' ;T1[1] = '\0' ;
 printf("%s",T1);
 T1[0] = 'T' ;T1[1] = 'O' ;
 T1[2] = 'T' ;T1[3] = 'O' ;
 T1[4] = '\0' ;
 printf("%s",T1);
 return 0 ;
}
```

T1					Contenu	printf
?	?	?	?	?	??	??
\0'	?	?	?	?	""	
'T'	\0'	?	?	?	"T"	T
'T'	'O'	'T'	'O'	\0'	"TOTO"	TOTO

Opérations sur les chaînes de caractères

- Toutes les opérations sur les chaînes de caractères repèrent la fin de ces chaînes par le caractère spécial '\0' (Convention «C»).
- Les prototypes de ces fonctions sont contenues dans les fichiers `<string.h>` et `<stdio.h>`

Lecture des chaînes de caractères

scanf : lecture d'une séquence de caractères ne contenant aucun caractère d'espacement (espace, tabulation, fin de ligne,...). Les espaces initiaux éventuels sont sautés.

gets : lecture d'une ligne complète y compris la fin de ligne

```
#include <stdio.h>
void main() {
 char tab[9];
 scanf("%s",tab);
 gets(tab);
}
```

'a' 'l' 'g' 'o' '\0' ? ? ? ?

'a' 'l' 'g' 'o' ' ' 'o' 'k' '\n' '\0'

L'adresse d'un tableau, c'est son nom (*pas de &*)

Affichage d'une chaîne de caractères


```
#include <stdio.h>
int main(void) {
 int i, char T[5] = "toto";

 printf("%s",T);
 puts (T)

 return 0 ;
}
```

Affiche toto à l'écran

printf("%s\n",T)

Bibliothèque < string.h >

- Définit des opérations sur les chaînes de caractères :
 - Copie : `strcpy`
 - *`char *strcpy(char *dest, char *source);`*
 - Longueur : `strlen`
 - *`int strlen(char *S);`*
 - Concaténation : `strcat`
 - Comparaison : `strcmp`
 - *`char *strcmp(char *S1, char *S2);`*