

Introduction à la programmation en C

Cours 3
23/01/2013

*Tableaux (suite),
lecture/écriture de fichiers de texte .*

Samy BLUSSEAU, Miguel COLOM

I. Les tableaux (suite).

I. Les tableaux (suite)

Les tableaux à 2 dimensions (et plus).

- Un tableau peut représenter différents objets, tels qu'un vecteur, une fonction d'une variable discrète (un signal) ...
- Certains objets nécessitent d'identifier leurs éléments par 2 indices (ou plus)

Exemple : Matrices, tableaux à double entrée, fonctions de deux variables discrètes (signaux de dimension 2, tels que les images)

Les tableaux à 2 dimensions (et plus) : comment faire ?

Méthode 1 : *Les tableaux de tableaux.*

Statiques

```
float t[2][2] ;  
  
t[0][0] = 123 ;  
t[0][1] = 3.1415 ;  
t[1][0] = 0.07 ;  
t[1][1] = 23.12013 ;
```

Les tableaux à 2 dimensions (et plus) : comment faire ?

Méthode 1 : *Les tableaux de tableaux (linked list).*

Dynamiques

```
int m ;  
int n ;  
  
float** t = (float**) malloc( m*sizeof( float* ) ) ;  
for(i = 0; i < m; i++)  
 t[i] = (float*)malloc(n*sizeof(float));  
  
for( i = 0 ; i < m; i++)  
 for( j = 0; j < n; j++ )  
 t[i][j] = (i+j)/2 ;  
  
for( i = 0 ; i < m; i++)  
 free( t[i] ) ;  
  
free( t ) ;
```

Les tableaux à 2 dimensions (et plus) : comment faire ?

Méthode 1 : *Les tableaux de tableaux.*

Dans les deux cas,

- t est un float**,
- chaque t[i] est un float*, un tableau
- chaque t[i][j] est un float

Il n'y a pas de raison pour que l'adresse contenue dans t[i] soit voisine de l'adresse contenue dans t[i+1] .

Ainsi, **deux « lignes » du tableau peuvent se trouver à des endroits très différents en mémoire**

→ Fragmentation de la mémoire, lenteur...
mais surtout : **plus compliqué à écrire** (plusieurs *malloc*, plusieurs *free*...)

Exercice :

- Créer un fichier tableaux_2D.c.
- Dans le **main()**, créer dynamiquement, par la méthode 1, un tableau de taille, type, et valeurs de votre choix.
- Afficher à l'écran la valeur et l'adresse de chaque entrée.
- Que remarque-t-on dans la suite des adresses mémoire?

Les tableaux à 2 dimensions (et plus) : comment faire ?

Méthode 2 : *Des tableaux « 1D » pour tout représenter !*

Dynamiques (Idem pour le cas statique, sans *malloc* !)

```
int m = ... ;
int n = ...;

float* t = (float*) malloc( m*n*sizeof( float ) ) ;

for( i = 0 ; i < m; i++)
 for( j = 0; j < n; j++ )
 t[n*i + j] = (i+j)/2 ;

free(t) ;
```


Les tableaux à 2 dimensions (et plus) : comment faire ?

Méthode 2 : Des tableaux « 1D » pour tout représenter !

Ce qui compte ici :

Méthode 1 $t[i][j]$ \Leftrightarrow $t[n*i + j]$ Méthode 2

Mais **nous recommandons méthode 2** en général :

- plus simple (un seul **malloc**, un seul **free** !)
- universelle (un seul type de tableaux)

Exercice : Ecrire un programme dans un fichier sum_matrice.c, qui :

- Définit deux matrices de tailles et valeurs de votre choix .

Ex :

```
int M = 3 ;
```

```
int N = 2 ;
```

```
float matrice[M*N] = {1,2, 3,4 , 5,6} ;
```

(ou des valeurs données par l'utilisateur...)

- Somme ces matrices et stocke le résultat dans une troisième
- Affiche le résultat

II. Les fichiers de texte.

II. Les fichiers

- En C il existe un type **FILE ***, qui représente un flux de données, notamment un fichier.
- On utilise les fonctions **fopen** et **fclose** de *stdio.h* pour ouvrir et fermer un fichier.
- On utilise souvent **fscanf** et **fprintf** pour lire et écrire du texte formaté.
- **fgets** : pour lire une ligne de texte.

Dans toutes ces fonctions, le **"f"** signifie **"file"**
fscanf et *fprintf* peuvent être changés en *sscanf* et *sprintf*, avec un **"s"** pour **"string"**, chaîne de caractères.

fopen, fprintf, fclose

Exemple d'écriture avec fprintf :

```
const char* nom_fichier = "fichier1.txt" ;  
FILE* fic = fopen( nom_fichier , "w" ); /*ouverture en ecriture, "w" pour "write" */  
  
fprintf( fic, "Bonjour!\n " ) ;  
  
fclose( fic ) ;
```

Un fichier « **fichier1.txt** » a été **créé** dans le répertoire courant s'il n'existait pas, **ou** a **écrasé** le précédent s'il en existait déjà un.
Il contient le texte "Bonjour !" .

Pour ne pas écraser un fichier déjà existant et écrire à la suite :
remplacer "w" par "a" (*append*).

fopen, fscanf, fclose

Exemple 2 :

matrice.txt

4 lignes

3
colonnes

Coefficients
de la matrice

4 3

8.0 3.14 11
12 65 -1
34 7.3 17
6 88 0.2

fopen, fscanf, fclose

Exemple 2 (lecture avec fscanf):

```
char* nom_fichier = "matrice.txt" ;
int n, m ;
float* M ;
FILE* fic = fopen( nom_fichier , "r" ); /*ouverture en lecture, "r" pour "read" */

if( fic == NULL){
 printf("Impossible d'ouvrir le fichier %s\n", nom_fichier) ;
 exit( EXIT_FAILURE ) ;
}

fscanf( fic, "%d %d " , &n, &m ) ; /*Lecture des tailles, stockées en n et m */

M = (float*) malloc( n*m*sizeof(float) ) ; /* Allocation du tableau */
for(i=0;i<n;i++)
 for(j=0;j<m;j++) {
 fscanf( fic, "%f", &(M[m*i+j]) ); /*Lecture des coefficients, stockés dans M */
 printf("Read number %f at (%d,%d)\n", M[m*i+j], i,j ) ;
 }
fclose( fic ) ;
```

fopen, fscanf, fclose

Contrôle d'erreur

fscanf retourne

- **un entier > 0 si** la conversion s'est bien déroulée
- **0** s'il y a eu erreur de conversion

Ex :

```
float x ;
```

```
fscanf(fic, " %f", &x ) ;
```

```
/*Retourne 0 si la valeur lue n'est pas un float*/
```

- **-1 si** on est déjà arrivé à la fin du fichier

fopen, fscanf, fclose

Exemple 2 (avec contrôle d'erreur) :

```
char* nom_fichier = "matrice.txt" ;
int n, m ;
float* M ;
FILE* fic = fopen( nom_fichier , "r" ); /*ouverture en lecture, "r" pour "read" */

if( fic == NULL){
 printf("Impossible d'ouvrir le fichier %s\n", nom_fichier) ;
 exit( EXIT_FAILURE ) ;
}

int nread ;
nread = fscanf( fic, "%d %d " , &n, &m ) ; /*Lecture des tailles, stockées en n et m */
if( nread <= 0){
 fprintf( stderr, "Conversion Error!\n" ) ;
 exit(EXIT_FAILURE) ;
}
M = (float*) malloc( n*m*sizeof(float) ) ; /* Allocation du tableau */
for(i=0;i<n;i++)
 for(j=0;j<m;j++) {
 nread = fscanf( fic, "%f", &(M[m*i+j]) ); /*Lecture des coefficients, stockés dans M */
 if( nread <= 0){
 fprintf( stderr, "Conversion error at (%d,%d)!\n",i,j ) ;
 exit(EXIT_FAILURE) ;
 }
 printf("Read number %f at (%d,%d)\n", M[m*i+j], i,j ) ;
 }
fclose( fic ) ;
```

fopen, fscanf, fclose

Exemple de lecture avec fgets et sscanf :

```
const char* nom_fichier = "fichier1.txt" ;
const int MAX_LEN = 250 ;
char premier_mot[MAX_LEN] ; /*chaîne de caractères */
FILE* fic = fopen( nom_fichier , "r" ) ; /*ouverture en lecture, "r" pour "read" */

if( fic == NULL){
 printf("Impossible d'ouvrir le fichier %s\n", nom_fichier) ;
 exit( EXIT_FAILURE ) ;
}

fgets( premier_mot, MAX_LEN, fic ) ; /*lecture d'une ligne */
sscanf( premier_mot, "%s " , premier_mot ) ; /*analyse de la chaîne et recopie*/

fclose( fic ) ;
```

Toujours s'assurer qu'un fichier a été correctement ouvert ! Dans le cas contraire, arrêter le programme.

Exercice : Créer une bibliothèque `algebre_lineaire.c` qui permette de

- Lire et écrire des matrices dans des fichiers de texte

Quelques exemples :

```
FILE *f = read_matrix_size(int *m, int *n, char *filename) ;  
read_matrix(float *M, int m, int n, FILE *f) ;
```

- Sommer, soustraire, multiplier des matrices, et plus si vous le souhaitez !

Ex :

```
add_matrices(float *S, float *A, float *B) ;
```

Ne pas oublier l'en-tête correspondante (.h)!

Tester ces fonctions dans un fichier de votre choix, en ayant créé auparavant le Makefile correspondant.