

TP Programmation C/C++

Les chaînes de caractères et les tableaux

© 2017 tv <tvaira@free.fr> v.1.1

Sommaire

Les types dérivés	2
Les chaînes de caractères	3
Déclarations de chaînes de caractères	3
Opérations sur les chaînes de caractères	4
Lecture de chaînes de caractères	4
Affichage de chaînes de caractères	5
Exercices : À la bibliothèque	6
Impression d'étiquettes	6
Écriture en miroir	7
Petites fiches et gros travail	7
Les tableaux	8
Déclarations de tableaux	9
Les tableaux à plusieurs dimensions	10
Parcourir un tableau	10
Les tableaux et les pointeurs	10
Trier un tableau	11
Les tableaux dynamiques	13
Exercices : Voyageur de commerce	14
Liste de courses	14
Grand inventaire	15
Visite de la mine	16
Jeu des anneaux	17
Bilan	18

Les objectifs de ce tp sont de comprendre et mettre en oeuvre des variables de type tableau ainsi que la manipulation des chaînes de caractères. Certains exercices sont extraits du site www.france-ioi.org.

Les critères d'évaluation de ce TP sont :

- le minimum attendu : on doit pouvoir fabriquer un exécutable et le lancer !
- le programme doit énoncer ce qu'il fait et faire ce qu'il énonce !
- le respect des noms de fichiers
- le nommage des variables ainsi que leurs types, l'utilisation de constantes
- le code est fonctionnel
- la simplicité du code

Les types dérivés

Dans de très nombreuses situations, les types de base s'avèrent insuffisants pour permettre de traiter un problème : il peut être nécessaire, par exemple, de stocker un certain nombre de valeurs en mémoire afin que des traitements similaires leurs soient appliqués.

Dans ce cas, il est impensable d'avoir recours à de simples variables car tout traitement itératif serait inapplicable. D'autre part, il s'avère intéressant de pouvoir regrouper ensemble plusieurs variables afin de les manipuler comme un tout.

Pour répondre à tous ces besoins, le langage C/C++ comporte la notion de **type agrégé** en utilisant : les **tableaux**. Il existe aussi les **structures**, les **unions** et les **énumérations**.

Notion de tableau

Les tableaux sont des **conteneurs** (*container*), c'est-à-dire est un **objet qui contient d'autres objets**.

☞ En C++, il existe de nombreux autres conteneurs (*vector*, *list*, *map*, *stack*, *queue*, ...). Un conteneur fournit généralement un moyen de gérer les objets contenus (au minimum ajout, suppression, parfois insertion, tri, recherche, ...) ainsi qu'un accès à ces objets.

Les chaînes de caractères

En C/C++, les **chaînes de caractères** sont délimitées par des guillemets anglais ("). "Hello world!\n" est donc une chaîne de caractères. Le code \n est un "caractère spécial" indiquant le passage à une nouvelle ligne (*newline*).

Les **chaînes de caractères** contiennent donc des caractères! En C/C++, ils sont codés par défaut en ASCII (sur 8 bits soit un octet). Un **caractère** est délimité par des guillemets simples ('). En C/C++, un **caractères** est stocké dans une variable de type `char`.

☞ *man ascii*

Une **chaîne de caractères** est délimitée par un caractère spécial de **fin de chaîne** : le caractère nul qui a pour valeur 0 ou '\0'. Il est automatiquement ajouté lorsqu'on utilise la notation ("").

En C++, les **chaînes de caractères** sont stockées dans des variables de type `string`. En C, il n'y a pas de type dédié et on utilisera des tableaux de caractères.

Déclarations de chaînes de caractères

En C++, les **chaînes de caractères** sont stockées dans des variables de type `string` :

```
string prenom = "Robert"; // string pour les chaînes de caractères
```

Les chaînes de caractères en C++

En C, il n'y a pas de type dédié et on utilisera des tableaux de caractères :

```
// une chaîne de caractères délimitée par un fin de chaîne (le fin de chaîne est ajouté automatiquement ici)
char nom[] = "Robert"; // la taille est calculée automatiquement (ici 6+1 = 7 caractères)

// un autre tableau de 6 caractères peut stocker une chaîne de 5 caractères (6-1 pour le fin de chaîne)
```

```
char autre[6];

// un tableau de caractères (ce n'est pas à proprement parler une chaîne de caractères car
// il n'y a pas de fin de chaîne)
char tab[4] = { 'a', 'b', 'c', 'd' };

// une chaîne de caractères (il y a le fin de chaîne)
char chaine[4] = { 'a', 'b', 'c', '\0' };

// Un simple caractère
char lettre = 'A'; // le caractère ASCII 'A' soit 0x41
```

Les chaînes de caractères en C

Opérations sur les chaînes de caractères

En C++, le type `string` permet d'utiliser les opérateurs courants : `=` pour l'affectation, `+` pour la concaténation ou `==` pour la comparaison par exemple. En C, ce n'est pas possible et il faut passer par des fonctions : `strcpy()` pour copier une chaîne, `strcat()` pour la concaténation ou `strcmp()` pour la comparaison. Ces fonctions ont besoin impérativement que les chaînes de caractères se terminent par un fin de chaîne (caractère nul). Attention aussi aux dépassements de taille !

☞ *man string*

```
string nom = "Arizona";
string fils = nom + " Junior"; // Ajoute (concatène) des caractères à la fin

if (nom == fils) cout << "Les deux chaînes sont identiques.\n";
```

Opérations sur les chaînes de caractères en C++

☞ <http://www.cplusplus.com/reference/string/string/>

```
#include <string.h> /* pour les fonctions str... */

char nom[] = "Arizona"; // ici autorisé car c'est une initialisation et non une affectation
char fils[16];

strcpy(fils, nom); // copie nom dans fils
strcat(fils, " Junior"); // concatène deux chaînes

// comparaison de chaînes
if (strcmp(nom,fils) == 0) printf("Les deux chaînes sont identiques.\n");
```

Opérations sur les chaînes de caractères en C

Lecture de chaînes de caractères

La lecture des chaînes de caractère (`scanf()` en C/C++ ou `cin` en C++) se termine sur ce qu'on appelle un espace blanc (*whitespace*), c'est-à-dire le caractère espace, une tabulation ou un caractère de retour à la ligne (généralement la touche). Notez que les espaces sont ignorés par défaut.

```
// En C/C++ :
char msg[16];
```

```
scanf("%s", &msg[0]); // %s pour une chaîne mais attention au dépassement de taille (on peut
 utiliser fgets)
scanf("%15s", &msg[0]); // on peut limiter le nombre de caractères saisis (ici 15+1 = 16)

// si votre saisie comporte des espaces, vous pouvez utiliser :
// une expression rationnelle (entre crochets) acceptant tous les caractères sauf (^) le
 retour à la ligne (\n) :
scanf("%15[^\n]s", &msg[0]);

// ou la fonction fgets
fgets(&msg[0], 16, stdin); // attention fgets stocke le retour à ligne

// En C++ :
string message; // chaîne de caractères seulement en C++
cin >> message;

// si votre saisie comporte des espaces, il vous faudra alors utilisé la fonction getline
// cf. http://www.cplusplus.com/reference/string/string/getline/
getline(std::cin, message);
```

Lecture de chaînes de caractères en C/C++

☞ Sous Linux, vous pouvez indiquer la fin d'un flux en combinant les touches **Ctrl** + **d** qui indiquera qu'il n'y a plus de saisie. Vous pouvez aussi stopper le programme avec **Ctrl** + **z** ou l'interrompre avec **Ctrl** + **c**.

Les caractères tapés ne sont pas directement transmis au programme, mais placés (par le système) dans un tampon (*buffer*). Il est possible qu'il reste des caractères d'une saisie précédente et donc vous aurez besoin de vider le *buffer* avant de (re)faire une saisie. La méthode pour vider le buffer clavier (*stdin*) consiste à consommer tous les caractères présents dans ce buffer jusqu'à ce qu'il soit vide :

```
// En C/C++ :
int c = 0;
while ((c = getchar()) != '\n' && c != EOF);

// Ou :
scanf("%*[^\\n]");
getchar();

// En C++ :
cin.clear();
cin.ignore(numeric_limits<streamsize>::max(), '\\n');
```

Vider le tampon *stdin*

☞ EOF signifie End Of File. Pour générer un EOF avec le clavier, il suffit de taper, en début de ligne, **Ctrl** + **z** sous DOS/Windows et **Ctrl** + **d** sous UNIX, puis de valider par Entrée.

Affichage de chaînes de caractères

Pour l'affichage des chaînes de caractère, on utilise `printf()` en C/C++ ou `cout` en C++ :

```
char msg[] = "Bonjour"; // chaîne de caractères C/C++
printf("msg : %s contient %d caractères\\n", msg, strlen(msg)); // %s pour une chaîne se
 terminant par un fin de chaîne
```

```
printf("premier caractère : %c\n", msg[0]); // %c pour un simple caractère

string message = "Bonjour"; // chaîne de caractères seulement en C++
cout << "msg : " << msg << " contient " << msg.length() << " caractères" << endl; // endl
 est équivalent à \n
cout << "premier caractère : " << msg[0] << "\n";
```

Affichage de chaînes de caractères en C/C++

☞ L'affichage est bufferisé lui aussi. Tant que le tampon n'est pas plein, les caractères transmis ne seront pas effectivement affichés mais tout simplement placés dans le tampon. Pour vider le contenu du tampon vers l'écran, il faut un retour à la ligne (`\n`) ou que le tampon soit plein. On peut aussi forcer le vidage de ce tampon à l'aide de la fonction `fflush(stdout)` ou carrément ne pas utiliser de buffer en appelant `setbuf(stdout, NULL)`.

Exercices : À la bibliothèque

Votre voyage au sein de la caravane des marchands vous a amené de ville en ville, et les ingrédients nécessaires à la fabrication de l'onguent sont achetés un par un. Un ingrédient, cependant, semble poser problème : la seule boutique dans le pays qui vendait cette plante est désormais à court de stock et personne ne sait où il est possible d'en trouver ! En effet, la dernière fois qu'un voyageur en a trouvé, c'était il y a plus d'un siècle ; et depuis, la boutique écoulait le stock tout doucement.

Comme l'ingrédient est absolument nécessaire pour la recette, vous décidez d'aller à la bibliothèque, consulter les archives municipales, afin de voir quelles informations peuvent s'y trouver. On dit en effet qu'un livre spécial contiendrait des informations sur où pousse cette plante ...

En attendant, vos amis marchands vont continuer leur périple ; ils reviendront vous chercher dans quelques semaines.

☞ Objectif : vous allez manipuler des **chaînes de caractères**, c'est-à-dire du texte. Vous apprendrez à manipuler des lignes entières, des mots ou des caractères individuels :

- [Impression d'étiquettes](#) : page 6
- [Écriture en miroir](#) : page 7
- [Petites fiches et gros travail](#) : page 7

Impression d'étiquettes

Les sous-sols de la bibliothèque municipale sont remplis de milliers de cartons d'archives. Afin d'éviter de passer leurs journées avec la tête tournée à 90 degrés pour pouvoir lire ce qui est écrit sur ces cartons, les bibliothécaires ont adopté un système d'étiquettes où les mots sont écrits de haut en bas avec une seule lettre par ligne.

Étant donné un texte écrit normalement, sur une seule ligne, vous devez afficher l'étiquette correspondante, avec un seul caractère par ligne.

☞ Ce que doit faire votre programme :

La ligne de texte contiendra toujours moins de 50 caractères. On saisira une seule ligne de texte et les caractères du texte seront affichés verticalement. On ne tiendra pas compte des espaces.

☞ Exemples :

```
$ ./impression-etiquettes
Don Quichotte
D
o
n
Q
u
i
c
h
o
t
t
e
```

Question 1. Écrire le programme `impression-etiquettes.c`. Tester et valider.

Écriture en miroir

Alors que vous parcourez de très vieux livres, à la recherche d'indications sur le livre qui vous intéresse en particulier, vous tombez sur un langage que vous ne connaissez pas !

À y regarder de plus près, il s'agit des mêmes mots que ceux que vous utilisez tous les jours, mais tout le texte est écrit "en miroir" : toutes les lettres sont écrites de droite à gauche.

Bien que vous arriviez à déchiffrer les textes présents dans ces livres, cela vous prend beaucoup de temps et vous fatigue beaucoup. Vous décidez d'écrire un programme pour remettre automatiquement dans l'ordre les textes.

☞ Ce que doit faire votre programme :

Il faut tout d'abord lire un entier `nbLignes`, le nombre de lignes du texte et les `nbLignes` suivantes contiennent chacune une ligne de texte qu'il faut inverser. Chaque ligne de texte contient moins de 1000 caractères. Pour chaque ligne du texte original, vous devez l'afficher de manière inversée.

☞ Exemples :

```
$ ./ecriture-miroir
2
tniop a ritrap tuaf li riruoc ed tres en neiR
egangiomet nu tnos ne eutroT al te erveilL eL
```

```
Rien ne sert de courir il faut partir a point
Le Lievre et la Tortue en sont un temoignage
```

Question 2. Écrire le programme `ecriture-miroir.c`. Tester et valider.

Petites fiches et gros travail

Afin de faciliter la recherche d'un livre particulier, la bibliothèque municipale s'est dotée d'un système très perfectionné, à base de fiches en carton. Malheureusement, un bibliothécaire stagiaire s'est trompé dans la création des fiches et, à chaque fois, il a oublié des lettres dans le nom de l'auteur !

Votre travail consiste à corriger le contenu des fiches.

☞ Ce que doit faire votre programme :

Le programme lit le nombre de fiches à corriger puis pour chaque fiche : une ligne contenant le nom de l'auteur, puis le caractère et la position (numérotée à partir de 1) où il doit être inséré. Les noms d'auteurs font toujours moins de 64 caractères de long.

☞ Exemples :

```
$ ./fiches-bibliotheque
```

```
2
```

```
Gorge ORWELL
```

```
e 2
```

```
George ORWELL
```

```
Isac ASIMOV
```

```
a 4
```


```
Isaac ASIMOV
```

Question 3. Écrire le programme `fiches-bibliotheque.c`. Tester et valider.

Les tableaux

Un **tableau** est un **ensemble d'éléments de même type** désignés par un identificateur unique (un nom). Chaque élément est repéré par une valeur entière appelée **indice** (ou **index**) indiquant sa position dans l'ensemble.

Les tableaux sont toujours à bornes statiques et leur indigage démarre toujours à partir de 0.

Déclarations de tableaux

La forme habituelle de déclaration d'un tableau est la suivante :

```
type identificateur[dimension1]... [dimensionn]
```

Exemple de déclarations de tableaux :

```
int notes[1000]; // un tableau de 1000 int non initialisé  
float notes[1000]; // un tableau de 1000 float non initialisé
```

Déclarations de tableaux en C/C++

☞ Par “non initialisé”, on entend qu’il y a une valeur dans chaque case du tableau mais on ne la connaît pas. Il faut donc considérer qu’il y a “n’importe quoi” ! On rappelle que “rien” n’est pas une notion en informatique car les bits prennent soit la valeur 0 soit la valeur 1 : il n’y a pas de valeur “rien”.

Certains cas d’initialisation de tableaux sont admis :

```
int notes[1000] = {0}; // un tableau de 1000 int initialisé à 0  
float f[1000] = {0.}; // un tableau de 1000 float initialisé à 0  
int coefficients[4] = { '1', '2', '2', '4' }; // un tableau de 4 entiers  
  
// La dimension d’un tableau peut être omise si le compilateur peut en définir la valeur  
float t[] = {2., 7.5, 4.1}; // tableau de 3 éléments  
  
// Et seulement avec le compilateur g++ :  
// On peut utiliser une variable  
int nbProduits = 1000;  
int stock[nbProduits] = {0};  
// et une saisie  
int nbCases;  
scanf("%d", &nbCases);  
int cases[nbCases] = {0}; // certaines versions n’admettent pas l’initialisation
```

Déclaration et initialisation de tableaux en C/C++

Sinon il vous faudra le faire manuellement :

```
int nbElevés = 30;  
int presences[nbElevés];  
int i;  
  
// Avec une boucle :  
for(i=0;i<nbElevés;i++)  
{  
 presences[i] = 1; // ici 1 est la valeur initiale  
}  
  
// Avec la fonction memset :  
memset(&presences[0], 0, 30*sizeof(int));
```

Initialisation de tableaux en C/C++

Les tableaux à plusieurs dimensions

⚠ Contrairement à beaucoup d'autres langages, il n'existe pas en C de véritable notion de tableaux multidimensionnels. De tels tableaux se définissent par composition de tableaux, c'est à dire que les éléments sont eux-mêmes des tableaux.

```
// tableau à 2 dimensions de 2 lignes et 5 colonnes :
int m[2][5] = { 2, 6, -4, 8, 11, // initialise avec des valeurs
 3, -1, 0, 9, 2 };

// tableau à 2 dimensions pour stocker plusieurs chaînes de caractères
char noms[][16] = { {"robert"},
 {"roger"},
 {"raymond"},
 {"alphonse"} };

int x[5][12][7]; // tableau a 3 dimensions, rarement au-delà de cette dimension
```

Les tableaux à plusieurs dimensions en C

Parcourir un tableau

Pour parcourir un tableau, il faut utiliser une boucle :

```
int nbQuestions = 20;
int points[nbQuestions];
int i;

// saisir des données dans un tableau :
for(i=0;i<nbQuestions;i++)
{
 scanf("%d", &points[i]);
}

// afficher des données d'un tableau :
for(i=0;i<nbQuestions;i++)
{
 printf("%d\n", points[i]);
}
```

Parcourir un tableau en C/C++

⚠ Le plus grand danger dans la manipulation des tableaux est d'accéder en écriture en dehors du tableau. Cela provoque un accès mémoire interdit qui n'est pas contrôlé au moment de la compilation. Par contre, lors de l'exécution, cela provoquera une exception de violation mémoire (*segmentation fault*) qui se traduit généralement par une sortie prématurée du programme avec un message "Erreur de segmentation".

Les tableaux et les pointeurs

⚠ L'identificateur du tableau (le nom de la variable) ne désigne pas le tableau dans son ensemble, mais plus précisément l'adresse en mémoire du début du tableau (*l'adresse de la première case*). Ceci implique qu'il est impossible d'affecter un tableau à un autre. L'identificateur d'un tableau sera donc "vu" comme un **pointeur constant**.

```
#define MAX 20 // définit l'étiquette MAX égale à 20

// Attention :
int a[MAX], b[MAX];

a = b; // cette affectation est interdite ! Il faudra faire une boucle pour traiter chaque
 case
```

La dimension d'un tableau peut être omise dans 2 cas :

- le compilateur peut en définir la valeur

```
int t[] = {2, 7, 4}; // tableau de 3 éléments
```

- l'emplacement mémoire correspondant a été réservé

```
// la fonction fct admet en parametre
void fct(int t[]) // un tableau d'entiers qui existe déjà
```

⚠ Lorsque le nom d'un tableau constitue l'argument d'une fonction, c'est l'adresse du premier élément qui est transmise. Ses éléments ne sont donc pas copiés. Lorsque l'on passe un tableau en paramètre d'une fonction, il n'est pas possible de connaître sa taille et il faudra donc lui passer aussi sa taille.

Utilisation des pointeurs avec les tableaux :

```
int t[5] = {0, 2, 3, 6, 8}; // un tableau de 5 entiers
int *p1 = NULL; // le pointeur est initialisé à NULL (précaution obligatoire)
int *p2; // pointeur non initialisé : il pointe donc sur n'importe quoi (gros danger)

p1 = t; // p1 pointe sur t c'est-à-dire la première case du tableau
// identique à : p1 = &t[0];

p2 = &t[1]; // p2 pointe sur le 2eme élément du tableau

*p1 = 4; // la première case du tableau est modifiée
printf("%d ou %d\n", *p1, t[0]); // affiche 4 ou 4

printf("%d ou %d\n", *p2, t[1]); // affiche 2 ou 2
p2 += 2; // p2 pointe sur le 4eme élément du tableau (indice 3)
printf("%d ou %d\n", *p2, t[3]); // affiche 6 ou 6

// on peut utiliser les [] sur un pointeur :
p1[1] = 8; // identique à : *(p1+1) = 8; ou à : t[1] = 8;
printf("%d\n", t[1]); // affiche 8

// et inversement :
*(t+1) = 10; // identique à : t[1] = 10;
printf("%d\n", t[1]); // affiche 10
```

Les tableaux et les pointeurs

Trier un tableau

La bibliothèque C standard offre une fonction de tri : `qsort()`. Elle sert à trier un tableau d'éléments à l'aide d'une fonction de comparaison à fournir. Pour l'utiliser, vous devez inclure le fichier `<stdlib.h>`.

`qsort()` trie les éléments dans l'ordre que vous lui demandez. Plus précisément, vous donnez à `qsort()` une fonction de comparaison. Cette fonction prend deux éléments A et B, et indique si A doit être avant ou après B dans le tableau trié. La fonction de comparaison est donc vitale, c'est elle qui indique dans quel ordre et selon quels critères il faut trier le tableau.

La fonction de comparaison a le prototype suivant : `int compareValeurs(const void* val1, const void* val2)`.

Elle reçoit en argument deux pointeurs `val1` et `val2`, et retourne un entier. `val1` et `val2` sont des pointeurs constants sur les éléments à comparer. Le `const` empêchera la fonction de comparaison de modifier le contenu du tableau pendant le tri. Le type `void *` est ici obligatoire car la fonction ne peut pas connaître avant le type des éléments à comparer. Elle utilise donc des pointeurs génériques (`void *`) qu'il faudra "caster" (transtyper) vers les types désirés.

⚠ Si la fonction de comparaison est `<=`, alors à la fin du tri du tableau `a[0..n-1]` les éléments sont réordonnés de telle manière que `a[0] <= a[1] <= ... <= a[n-1]`. Si on utilise la fonction `>=`, cela donnera `a[0] >= a[1] >= ... >= a[n-1]`.

Seul le signe de la valeur retournée par la fonction de comparaison compte. Par exemple on peut retourner -1 pour A avant B, +1 pour A après B, et 0 (zéro) si l'ordre ne compte pas.

```
int compareEntiers(const void* val1, const void* val2)
{
 int i1 = *(const int*)val1; // on caste sur un type entier
 int i2 = *(const int*)val2; // on caste sur un type entier

 if (i1 == i2)
 return 0;
 if (i1 < i2)
 return -1;
 else
 return +1;
}
```

Fonction de comparaison de deux entiers

En pratique, pour trier un tableau `valeurs` contenant `nbValeurs` éléments, on donnera à la fonction `qsort()` les arguments suivants :

- Le nom du tableau, `valeurs`
- Le nombre d'éléments du tableau, `nbValeurs`
- La taille en octets de chaque élément, `sizeof(valeurs[0])`
- Le nom de la fonction de comparaison, `compareEntiers`

```
#include <stdlib.h>

int compareEntiers(const void* val1, const void* val2)
{
 int i1 = *(const int*)val1;
 int i2 = *(const int*)val2;
 if (i1 == i2)
 return 0;
 if (i1 < i2)
 return -1;
 else
 return +1;
}
```

```
qsort(valeurs, nbValeurs, sizeof(valeurs[0]), compareEntiers);
```

Tri d'un tableau en C

✎ Pour rechercher des valeurs dans un tableau, vous pouvez utiliser la fonction `bsearch()` de la bibliothèque C standard, déclarée dans le fichier `<stdlib.h>`. Cette fonction, qui ressemble beaucoup à `qsort()`, permet d'effectuer une recherche dichotomique. `bsearch()` recherche une valeur dans un tableau initialement trié et prend en argument l'objet cherché (la clé), le tableau, et la fonction de comparaison qui permet de savoir si un élément donné est situé avant ou après la clé, ou bien est égal à la clé.

☞ En C++, il existe aussi une fonction `sort()` pour le tri de conteneurs.

Les tableaux dynamiques

Pour allouer dynamiquement des tableaux en C, il faut utiliser les fonctions `malloc()` et `free()` :

```
int *T; // pointeur sur un entier

// allocation dynamique d'un tableau de 10 int (un int est codé sur 4 octets)
T = (int *)malloc(sizeof(int) * 10); // alloue 4 * 10 octets en mémoire

// initialise le tableau avec des 0
for(int i=0;i<10;i++)
{
 *(T+i) = 0; // les 2 écritures sont possibles
 T[i] = 0; // identique à la ligne précédente
}

// ou avec la fonction memset
memset(T, 0, sizeof(int)*10); // il faudra alors inclure string.h

// libération de la mémoire
free(T);
```

Allocation dynamique en C

✎ La fonction `realloc()` modifie la taille d'un bloc de mémoire déjà alloué.

Pour allouer dynamiquement des tableaux en C++, il faut utiliser les opérateurs `new` et `delete` :

```
#include <iostream>
#include <new>

using namespace std;

int main ()
{
 int *t = new int[5]; // alloue un tableau de 5 entiers en mémoire

 // initialise le tableau avec des 0
 for(int i=0;i<5;i++)
 {
 *(t + i) = 0; // les 2 écritures sont possibles
 t[i] = 0; // identique à la ligne précédente
 }
}
```

```
 cout << "t[" << i << "] = " << t

 delete [] t; // libère la mémoire allouée

 return 0;
}
```

Allocation dynamique en C++

☞ En C++, il existe aussi des tableaux dynamiques “prêts à l’emploi” avec le type *vector*.

Exercices : Voyageur de commerce

Le fameux onguent de l’université étant une très grande découverte scientifique, vous décidez d’aider les chercheurs qui le fabriquent. Ceci vous amènera à voyager en compagnie de marchands afin de collecter les différents ingrédients nécessaires à la fabrication de l’onguent.

☞ Objectif : vous allez découvrir la notion de **tableau**. Vous verrez notamment comment manipuler un tableau et quel est son intérêt dans de nombreuses situations :

- [Liste de courses](#) : page 14
- [Grand inventaire](#) : page 15
- [Visite de la mine](#) : page 16
- [Jeu des anneaux](#) : page 17

Liste de courses

Les stocks des ingrédients nécessaires à la réalisation de l’onguent commencent à se vider et les savants vous chargent d’aller en ville acheter une certaine quantité de chaque ingrédient, afin de pouvoir continuer la production pendant le prochain mois. Le comptable étant particulièrement pointilleux, il vous donnera exactement la quantité d’argent dont vous avez besoin, pas une pièce de plus. Heureusement vous savez à l’avance le prix de chaque ingrédient et la quantité dont vous avez besoin.

☞ Ce que doit faire votre programme :

Il y a 10 ingrédients et ils ont tous un prix (entier) au kilo différent : 9, 5, 12, 15, 7, 42, 13, 10, 1 et 20. Votre programme devra lire 10 entiers, le poids (en kilogrammes) qu’il faut acheter pour chaque ingrédient. Il devra calculer le coût total de ces achats.

☞ Exemples :

```
$ ./liste-courses
1
1
1
1
1
1
1
1
1
1
```

134

Question 4. Écrire le programme `liste-courses.c`.

Grand inventaire

Vous êtes dans la boutique du plus grand marchand de la ville, à la recherche d'un certain nombre d'ingrédients. Malheureusement pour vous, c'est la période du grand inventaire et cela peut durer très longtemps! Vous décidez de les aider. À partir du livre de comptes, sur lequel sont indiqués toutes les ventes et achats de chaque produit, vous allez pouvoir rapidement vérifier si les quantités restantes dans les étalages sont bien les bonnes et s'il n'y a pas eu de vols.

☞ Ce que doit faire votre programme :

Un livre de comptes décrit les achats et ventes successives de produits numérotés de 1 à n. Le livre décrit les opérations depuis une situation où le stock de chacun des produits était de zéro.

Chaque ligne du livre de comptes décrit l'achat (augmentation du stock) ou la vente (réduction du stock) d'une certaine quantité de l'un des produits.

Votre objectif est de déterminer pour chaque produit, la quantité restant dans le stock à l'issue de l'ensemble de ces achats et ventes.

Les deux premiers entiers à lire sont le nombre total de produits différents `nbProduits` et un entier `nbOperations` : le nombre d'opérations décrites dans le livre de comptes.

Suivent ensuite `nbOperations` paires d'entiers, où le premier entier de chaque paire est le numéro de l'ingrédient concerné par l'opération, et le deuxième est la quantité. Si la quantité est négative, l'opération est une vente, et si elle est positive, l'opération est un achat du produit indiqué.

Vous devez afficher la quantité restante pour chacun des produits dans l'ordre de leur numéro, une fois l'ensemble des opérations décrites dans le livre effectuées.

☞ Exemples :

```
$ ./grand-inventaire
```

```
10
5
1
100
2
50
1
-50
3
20
2
-10
```

```
50
40
20
0
0
0
0
0
0
0
0
```

✎ Faites bien attention au fait que les produits sont numérotés à partir de 1, tandis que l'indice d'un tableau commence à 0.

Question 5. Écrire le programme `grand-inventaire.c`.

Visite de la mine

L'un des produits nécessaires pour la fabrication de l'onguent magique, un minerai très rare, ne se trouve qu'en un seul endroit sur la planète, au fond de la plus vieille mine existante, jadis exploitée par le peuple nain. Désormais seuls quelques uns d'entre eux sont encore sur place, afin de guider les voyageurs (commerçants et touristes) au sein de ce dédale de cavernes et galeries.

Après avoir engagé un guide, il vous mène jusqu'à l'endroit prévu mais un petit désaccord sur le paiement de ses services le pousse à vous laisser sur place, sans aucune chance de retrouver la sortie. Heureusement votre robot a conservé en mémoire la suite des déplacements qui vous ont amené de l'entrée jusqu'à votre position actuelle, il ne vous reste plus qu'à suivre le chemin inverse !

✎ Ce que doit faire votre programme :

Il existe 5 types de déplacements, représentés par 5 entiers différents : aller à gauche (1), aller à droite (2), aller tout droit (3), monter (4) et descendre (5).

✎ Il est conseillé ici d'utiliser un type énuméré pour le déplacement :

```
typedef enum
{
 AUCUN = 0, /* non indispensable */
 GAUCHE = 1,
 DROITE,
 DROIT,
 HAUT,
 BAS
} Deplacement;

Deplacement deplacement;

// Un déplacement à gauche
deplacement = GAUCHE;
```

Type enum

Le premier entier à lire est le nombre total de déplacements (1000 au maximum). Ensuite, chaque déplacement (représenté par un entier) est indiqué sur sa propre ligne.

Vous devez afficher la suite des déplacements à faire pour aller de votre position actuelle à la sortie.

✎ Exemple :

```
$ ./visite-mine
6
1
3
2
4
4
5

4
```

5
5
1
3
2

Question 6. Écrire le programme dans le fichier `visite-mine.c`. Tester et valider.

Jeu des anneaux

C'est l'heure de la pause et les enfants font un jeu auquel vous décidez d'inscrire votre robot. Le principe est simple : vous devez déposer huit anneaux sur l'aire de jeu.

☞ Ce que doit faire votre programme :

Votre robot doit partir de la case 0, déposer les anneaux un par un en se déplaçant de gauche à droite en fonction du nombre de cases fourni par un dé à 6 faces (un nombre saisi entre 1 et 6). Il n'y a qu'un seul sens de déplacement.

Votre programme lira un entier compris entre 1 et 6 qui correspondra au déplacement du robot pour déposer un anneau jusqu'à ce que l'aire de jeu soit pleine.

☞ Exemple :

```
$ ./jeu-anneaux
1
01 02 03 04 05 06 07 08
  0
3
01 02 03 04 05 06 07 08
  0 0
4
01 02 03 04 05 06 07 08
  0 0 0
...
```

Question 7. Écrire le programme `jeu-anneaux.c`. Tester et valider.

☞ L'opérateur **modulo %** retourne le reste de la division euclidienne. Cet opérateur est très utilisé en informatique (nombre pair ou impair, multiple d'un nombre, intervalle, tampon circulaire ...). Le modulo sur 6 donnera toujours un nombre compris entre 0 et 5 par exemple :

```
0 % 6 retourne 0
1 % 6 retourne 1
2 % 6 retourne 2
6 % 6 retourne 0
7 % 6 retourne 1
8 % 6 retourne 2
...
```

Bilan

Conclusion : Les types sont au centre de la plupart des notions de programmes corrects, et certaines des techniques de construction de programmes les plus efficaces reposent sur la conception et l'utilisation des types.

Rob Pike (ancien chercheur des Laboratoires Bell et maintenant ingénieur chez Google) :

« Règle n°5 : Les données prévalent sur le code. Si vous avez conçu la structure des données appropriée et bien organisé le tout, les algorithmes viendront d'eux-mêmes. La structure des données est le coeur de la programmation, et non pas les algorithmes. »

Cette règle n°5 est souvent résumée par « Écrivez du code stupide qui utilise des données futées! ».