

A propos de types en langage C

L. Mounier

UGA - M2 CCI - PL1

5 octobre 2023

Plan

- 1 Les types dans les langages de programmation
- 2 Les types de base du langage C
- 3 Définitions de type

Notion de type

Un type définit :

- un domaine de valeurs
ex : les entiers sur $[1..10]$
- un ensemble d'opérations possibles sur ce domaine
ex : addition, multiplication, etc.

→ On associe un type :

- aux identificateurs d'un programme
 - variables :
x : un entier
 - procédures (actions et fonctions) :
ecrire : une action (la donnée x : un entier)
f : une fonction (un entier) \rightarrow un entier
- aux valeurs des expressions : $x + 3 * y$, $f(x) - 5$, etc.

Objectifs dy typage

■ programmes corrects

```
x : un entier ;  
y : un booléen ;  
x := x + y ; // erreur ?
```

■ programmes lisibles (maintenables)

```
x : un euros ;  
y : un dollars ;  
x := Change(TAUX_CHANGE_DOLLARS_EUROS, y) ;
```

■ programmes efficaces

(représentation en machine → temps d'exécution, mémoire)

```
x : un entier sur 1 .. 10 ;  
y : un entier sur 0 .. 50000 ;
```

Différentes formes de typage

- Des langages **non typés**
 - un seul type “universel” pour toutes les expressions
 - ex** : Assembleur, langages de script, etc.
- Des langages à **typage faible**
 - autorise des conversions de type implicites
 - ex** : langage C, C++, etc.
- Des langages à **typage fort**
 - peu/pas de conversions de types
 - ex** : Java, CAML, etc.
- Typage **statique** : types calculés à la compilation
- Typage **dynamique** : types calculés à l'exécution
- *Vérification* de type vs *Inférence* de types

Conversions de Types

→ Possibilité de modifier le type d'une valeur

Implicite :

- effectué (silencieusement) par le compilateur
- autorisée par le langage

```
float x ; // x de type réel  
x = 4 ; // valeur 4 étendue à 4.0
```

Explicite :

- notifié par le programmeur
- vérifié par le compilateur

```
int x ; // x de type entier  
x = (int) 10.7 ; // valeur 10.7 "transformée en entier"
```

Plan

- 1 Les types dans les langages de programmation
- 2 Les types de base du langage C
- 3 Définitions de type

Types “entier”

Domaine de valeurs , défini par deux paramètres :

- taille de la représentation mémoire : char, short, long, etc.
- entiers naturels vs relatifs : unsigned

Exemples :

- char $\rightsquigarrow [-128, 127]$, unsigned char $\rightsquigarrow [0, 255]$
- int $\rightsquigarrow [-2^{31}, 2^{31} - 1]$, unsigned int $\rightsquigarrow [0, 2^{32} - 1]$

⇒ Domaines de valeurs **finis** ...

Opérations :

- arithmétiques : +, -, *, / (division entière), % (modulo)
⇒ **Attention aux débordements** : char x; x=255 + 1 ;
- comparaison : ==, !=, <=, <, >=, >
- **logiques !** : ||, &&, ! (0 \rightsquigarrow faux et $\neq 0$ \rightsquigarrow vrai)

Type “caractère”

Domaine de valeurs :

- l'ensemble des caractères du clavier ...
- codés par des **entiers** (code Ascii, Ascii *étendu*, Unicode)
→ en C le type “caractère” est un type “entier” ! (char)

Opérations :

- arithmétiques ... : 'a' + 1, 'a' * 2, ...
- comparaison ... : 'a' == 'b', 'a' < 'b', ...
- logiques ... : 'a' && 'b', ...

Quelques constantes utiles :

- '\n' : fin de ligne, '\t' : tabulation
- '\0' : caractère “nul”

Types “réels”

Deux représentations : float et double

Opérations :

- arithmétiques : +, -, *, / (division réelle)
- comparaisons : ==, <=, !=, etc
- librairie `math.h` (trigo, racine carrée, puissance, etc.)

Domaines de valeurs finis :

- pb de précision
- pb de débordement

Plan

- 1 Les types dans les langages de programmation
- 2 Les types de base du langage C
- 3 Définitions de type**

Opérateur typedef

Définition de types “utilisateur”

T : le type xxx \rightsquigarrow `typedef xxx T ;`

Exemple d'utilisation :

- spécialiser un type existant
- définir un type énuméré
- définir un produit de types
- etc.

Spécialiser un Type

→ renommer un type existant

Limitations

- aucune vérification par le compilateur

```
typedef int dollars ;  
typedef int euros ;  
dollars x = 3 ;  
euros y = 2 ;  
x = x + y ; // autorise
```

- impossible de restreindre le domaine de valeurs
ex : T : le type entier sur $[2, 12]$

Types énumérés

T : le type [A, B, ...Z] \rightsquigarrow `typedef enum {A, B, ... Z} T ;`

Exemples :

```
typedef enum {lundi, mardi, mercredi, jeudi, vendredi} Jour ;
typedef enum {rouge, bleu, vert, jaune} Couleur ;
```

Remarques :

- Valeurs des types énumérés sont représentées par des entiers :
lundi \rightsquigarrow 0, mardi \rightsquigarrow 1, vert \rightsquigarrow 2, etc.
- toutes les opérations sur les entiers sont valides ...

```
Jour j ; Couleur c ;
j = lundi + 2 ;
c = vert * 3 ; // c vaut 6, plus une couleur ...
if (c < vert) ...
if (c < mercredi) ... // pas de verification
```

Produit de Types

T : le type $\langle A : T1, B : T2 \rangle \rightsquigarrow$ `typedef struct {T1 A, T2 B;} T ;`

Exemples :

```
typedef struct { int num ; int denum ; } Fraction ;  
Fraction f1, f2 ;
```

Accès aux champs de la structure :

```
f1.num = f1.num + f2.num ; f1.denum = 3 ;
```

Limitations :

- affectation : `f1 = f2 ; // OK`
- comparaison : `f1 == f2, f1 != f2 // NON !`
- opérations arithmétiques : `f1 = f1 + f2 // NON !`
- Entrées-Sorties : `printf("...", f1) ; // NON !`

Retour sur les Entrées/Sorties

Librairie `stdio.h`

Deux fonctions principales :

- lecture : `scanf`
- écriture : `printf`

Spécifier le type des valeurs lues/écrites :

- entier : `%d` (décimal), `%u` (non signé), `%x` (hexadécimal)
- caractère : `%c`
- réel : `%f`

Exemples :

```
printf("%c", 'a') ; // affiche 'a'  
printf("%d", 'a') ; // affiche 97  
printf("%c", 98) ; // affiche 'b'
```