

Sous-programmes et fonctions

- Les sous-programmes servent à factoriser du code et à améliorer sa lisibilité
- Lorsque le même fragment de code doit être exécuté plusieurs fois, il faut l'isoler, lui donner un nom et y faire référence lorsqu'on veut l'exécuter.
- La plupart des sous-programmes servent à calculer un résultat à partir des valeurs de certaines variables du programme appelant
 - Ils se comportent comme des fonctions mathématiques
- On doit donc spécifier :
 - La liste et le type des paramètres que l'on veut passer à la fonction
 - La nature de la valeur qu'elle renvoie.

Fonctions (1)

- En C, il n'y a pas de différence entre fonction et sous-programme
 - Tous sont définis sous la forme de fonctions censées renvoyer une valeur d'un type spécifié
 - Un sous-programme est une fonction qui ne renvoie rien (type void)

Fonctions (2)

- Syntaxe :


```
type fonction (arguments) {
 déclarations instructions
}
```
- Exemple:


```
int strindex(char s[],char t[]) {
 int i,j,k;
 for(i=0;s[i];i++) {
 for(j=i,k=0;t[k]&& s[j]==s[k];j++,k++);
 if(k>0 && t[k]==0)
 return i;
 }
 return -1;
}
```
- Exercice : que calcule cette fonction ?

Fonctions (3)

- Les paramètres de la fonction sont vus comme des variables locales au bloc de code de la fonction.
- On peut définir d'autres variables dans le code

```
void /*pas de valeur de retour */
compte_a_rebours (
int n){ /*paramètre de la fonction,vu comme local*/
 int i; /*variable locale à la fonction */
 printf("Attention,compte à rebours :\n");
 for(i= n;i>= 0;i--)
 printf("%d d... \n",i);
}
```

return

- On spécifie la valeur que renvoie une fonction au moyen de l'instruction return
 - La valeur doit être du même type que le type de retour déclaré de la fonction
- Elle permet la terminaison anticipée de la fonction
 - Exemple:


```
int factorielle(int n){
 int f,i;
 if(n<0)
 return 1;
 for(f=1,i=2;i<=n;i++)
 f *= i;
 return f;
}
```
- Pour les fonctions ne retournant rien, on utilise l'instruction return sans argument.

Appel de fonction

- On appelle une fonction en donnant son nom, suivi de la valeur des paramètres de l'appel, dans l'ordre de leur définition.
- Le nom de la fonction avec ses arguments est une expression typée utilisable normalement.
- Exemple:

```
int main(){
 int i;
 i = factorielle (7);
 printf("La factorielle de 7 est %d\n",i);
 return 0;
}
```

Prototypage (1)

- Pour générer l'appel à une fonction et vérifier le typage de ses paramètres, le compilateur doit déjà connaître l'existence de la fonction et son typage
 - Il suffit que la fonction appelée soit définie avant la fonction appelante dans le fichier source
 - ☹ pas toujours faisable dans le cas de fonctions s'appelant mutuellement.

Prototypage (2)

- Pour résoudre le problème, il faut pouvoir déclarer une fonction avant de la définir
 - Déclaration d'un prototype de la fonction
- Un prototype est la déclaration d'une fonction sans le bloc d'instructions qui la suit

```
int factorielle(int n); /*Prototype de la fonction */
int main() {
 ...
 i= factorielle(7); /*Vérification de l'utilisation */
}
int factorielle(... /*Définition effective */
```


Prototypage (3)

- Avantages du prototypage:
 - Séparation de la spécification d'une fonction de son implémentation :
 - Programmation par contrat
 - Possibilité de compilation séparée
 - Facilité de travail en équipe
 - Double vérification de la cohérence :
 - Entre le prototype et les instances d'appel
 - Entre le prototype et la définition de la fonction

Mécanisme d'appel d'une fonction (1)

- Lorsqu'une fonction est appelée, il se produit les actions suivantes :
 - Empilement des valeurs des paramètres d'appel dans la pile de programme en ordre inverse
 - Empilement de l'adresse de retour (adresse du code situé juste après l'appel)
 - Appel de la fonction

```
int i = 3;
int j = 5;
double d = 12.34;
...
f(i,d,j);
... ←
```


a : adresse de retour après le code d'appel

Mécanisme d'appel d'une fonction (2)

- Le passage de paramètres dans la pile s'effectue par valeur et non par référence
 - C'est la valeur du paramètre qui est passée dans l'appel et non son adresse
 - Si on modifie un paramètre, c'est sa copie qui est modifiée, pas lui-même


```
f(int j) {
  j = 4;
}
...
i = 3;
f(i);
```


Mécanisme d'appel d'une fonction (3)

- Si l'on veut modifier la valeur d'un paramètre au-delà de l'exécution de la fonction, il faut passer son adresse :
 - Émulation du passage par référence
 - Exemple scanf

```
f(int *jptr) {
 *jptr = 4;
}
...
i = 3;
f(&i);
```


MIAGE - Université de Bordeaux

13

Récurtivité

- Une fonction récursive peut s'appeler elle-même.
- En C, la récursivité est réalisée grâce au mécanisme d'empilement
- Exemple:

```
int fact(int n) {
 return (n <= 1) ? 1 : n*fact(n-1);
}
```

MIAGE - Université de Bordeaux

14

La fonction main() (1)

- La fonction main retourne un entier –
 - Code de retour du programme, renvoyé au processus appelant (en général, l'interpréteur de commandes)
- La fonction main possède trois arguments :
 - argc, entier spécifiant le nombre de paramètres passés à la commande, y compris son propre nom
 - argv, tableau de pointeurs de chaînes de caractères listant les arguments de la commande
 - envp, tableau de pointeurs de chaînes de caractères listant les variables d'environnement connues

La fonction main() (2)

- Format complet de la fonction main :


```
int
main(
 int argc, /*N ombre d'arguments, y compris le nom */
 char * argv[], /*Tableau des chaînes des arguments */
 char * envp[]) /*Tableau des chaînes des variables d'env. */
 {
 ...
 }
```

\$ prog -opt1 arg1 arg2

Visibilité des variables (1)

- Une variable déclarée en dehors du corps d'une fonction est visible de toutes les fonctions du fichier dans lequel elle est déclarée (variable globale au fichier)

```
int i; /* Variable visible dans tout le fichier */
f () {
 i = 4; /* On la voit et on l'utilise ici */
}
int main () {
 i = 3; /* On la voit et on l'utilise ici */
 f ();
 printf ("%d", i);
}
```

Visibilité des variables (2)

- Une variable déclarée à l'intérieur du corps d'une fonction ou d'un bloc d'instructions n'est visible qu'à l'intérieur du corps du bloc :

```
f () {
 int i; /* Une première variable locale i */
 i = 4;
}
g () {
 int i; /* Une autre, différente de la première */
 i = 6;
}
int main () {
 f (); /* Ici, on ne voit ni l'une, ni l'autre */
 g ();
}
```

Visibilité des variables (3)

- Lorsqu'une variable locale a le même nom qu'une variable globale, celle-ci est masquée à l'intérieur du bloc où la variable locale est définie :

```
int i; /* Variable globale au fichier */
f() {
 int i; /* Variable locale de même nom ,qui la masque */
 i= 4; /* Ici,on utilise donc la variable locale */
}
int main () {
 i= 3; /* Ici,c'est la variable globale que l'on voit */
 f();
 printf ("%d\n",i); /* On affiche donc "3" */
 return 0;
}
```

Classes de variables

- Par défaut, les variables locales sont dynamiques et les variables globales sont statiques.
- On peut préciser la classe de stockage
 - static ,variable dont la durée de vie est celle du programme
 - register,on demande au compilateur d'implémenter la variable dans un registre du processeur
- Par défaut,une variable (dynamique) est créée à l'entrée d'un bloc et libérée à la sortie

```

void incremnter(int i);

int main() {
 static int i= 1;
 incremter(i);
 incremter(i);
 printf("%d\n",i); /* affiche 3 */
 return 0;
}

void incremter(int i){
 i++;
}

```

Initialisations

- Pour les objets statiques, l'initialisation n'est faite qu'une seule fois et les objets doivent être simples.
- Les objets dynamiques sont initialisés à chaque entrée dans le bloc

```

for(i=0;i<1000;i++){
 int pi= 3.141592;
 ...
}

```

- Dans cet exemple, pi est initialisée 1000 fois !!

Exercices

- Écrire, compiler et exécuter les solutions aux exercices suivants :
 1. Écrire un programme qui met en évidence le gain de temps lié à l'utilisation du mot clé «register». On utilisera la commande «time» pour effectuer les mesures
 2. Soit x un réel et n un entier positif. En remarquant que $x^n = (x^{n/2})^2$ si n est pair et que $x^n = x * x^{(n-1)/2}$ si n est impair, écrivez une fonction récursive qui renvoie la puissance $n^{\text{ème}}$ d'un nombre réel x .
 3. Écrivez une fonction `echanger(int a,int b)`; qui échange le contenu de la variable a et celle de la variable b puis qui affiche le contenu des deux variables.
Écrivez un programme qui appelle cette fonction et qui affiche après le contenu des deux variables ainsi échangées. Commentez

Exercices (2)

- Écrire un programme qui affiche la liste des arguments de l'appel.
- Écrire un programme dont le comportement est le suivant :


```
$ a.out -s 23 34 67
124
$a.out -k 45 65 7
a.out : option invalide
Usage : a.out -(s | m) nbr1 nbr2 ...
```