

Langage C

Révision

```
#include <stdio.h>  
#include <stdlib.h>
```

```
int main()  
{  
 printf("Hello world!\n");  
 return 0;  
}
```

Les commentaires

```
printf("Bonjour"); // Cette instruction affiche Bonjour à l'écran
```

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
/*
```

Ci-dessous, vous avez la fonction principale du programme, appelée "main". C'est par cette fonction que tous les programmes commencent. Ici, ma fonction se contente d'afficher "Bonjour" à l'écran.

```
*/
```

```
int main()
```

```
{
```

```
 printf("Bonjour"); // Cette instruction affiche Bonjour à l'écran
```

```
 return 0; // Le programme renvoie le nombre 0 puis s'arrête
```

```
}
```

Les variables

Pour un nombre **entier**, on utilisera le plus souvent **int**.

Pour un nombre **décimal**, on utilisera généralement **double**.

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
int main(int argc, char *argv[]) // Equivalent de int main()
```

```
{
```

```
 // Début de la fonction
```

```
 int nombreDeVies;
```

```
 return 0;
```

```
 // Fin de la fonction
```

```
}
```

Variables

```
int nombreDeVies, niveau, ageDuJoueur;
```

```
#include <stdio.h>
```

```
#include <stdlib.h>
```

```
int main(int argc, char *argv[])
```

```
{
```

```
 int nombreDeVies;
```

```
 nombreDeVies = 5;
```

```
 return 0;
```

```
}
```

Variable

```
const int TauxDeTVA= 5; // Declare une constante
```

```
printf("Il vous reste %d vies"); // Affiche du texte et la valeur de la variable
```

Symbole	Signification
%d	Nombre entier (ex. : 4)
%f	Nombre décimal (ex. : 5.18)

```
int main(int argc, char *argv[])
{
 int nombreDeVies = 5, niveau = 1;

 printf("Vous avez %d vies et vous etes au niveau n°%d\n", nombreDeVies, niveau);

 return 0;
}
```

Récupérer une saisie

```
int main(int argc, char *argv[])
{
 int age = 0; // On initialise la variable à 0

 printf("Quel age avez-vous ? ");
 scanf("%d", &age); // On demande d'entrer l'age avec scanf
 printf("Ah ! Vous avez donc %d ans !\n\n", age);

 return 0;
}
```

Quel age avez-vous ? 20

Ah ! Vous avez donc 20 ans

Calculs de base

Addition : +

Soustraction : -

Multiplication : *

Division : /

Modulo : %

```
int resultat = 0;  
  
resultat = 5 / 2;  
printf ("5 / 2 = %d", resultat);
```

5 / 2 = 2

```
double resultat = 0;  
  
resultat = 5.0 / 2.0;  
printf ("5 / 2 = %f", resultat);
```

5 / 2 = 2.500000

Le modulo %

Le modulo est une opération mathématique qui permet d'obtenir **le reste d'une division.**

- $5 \% 2 = 1$

- $14 \% 3 = 2$

- $4 \% 2 = 0$

Des calculs entre variables

```
resultat = nombre1 + nombre2;
```

```
int main(int argc, char *argv[])
{
 int resultat = 0, nombre1 = 0, nombre2 = 0;

 // On demande les nombres 1 et 2 à l'utilisateur :

 printf("Entrez le nombre 1 : ");
 scanf("%d", &nombre1);
 printf("Entrez le nombre 2 : ");
 scanf("%d", &nombre2);

 // On fait le calcul :

 resultat = nombre1 + nombre2;

 // Et on affiche l'addition à l'écran :

 printf ("%d + %d = %d\n", nombre1, nombre2, resultat);

 return 0;
}
```

```
Entrez le nombre 1 : 30 Entrez le nombre 2 : 25 30 + 25 = 55
```

Les raccourcis

L'incrémentation

Pareille que

nombre = nombre + 1;

nombre = nombre - 1;

nombre = nombre * 2;

nombre++;

nombre--;

nombre *= 2;

```
int nombre = 2;
```

```
nombre += 4; // nombre vaut 6...
```

```
nombre -= 3; // ... nombre vaut maintenant 3
```

```
nombre *= 5; // ... nombre vaut 15
```

```
nombre /= 3; // ... nombre vaut 5
```

```
nombre %= 3; // ... nombre vaut 2 (car 5 = 1 * 3 + 2)
```

La bibliothèque mathématique

```
#include <math.h>
```

Symbole

`==`

`>`

`<`

`>=`

`<=`

`!=`

Signification

Est égal à

Est supérieur à

Est inférieur à

Est supérieur ou égal à

Est inférieur ou égal à

Est différent de

La condition "if... else"

SI la variable vaut ça
ALORS fais ceci

```
if (/* Votre condition */)
{
 // Instructions à exécuter si la condition est vraie
}
```

```
if (age >= 18)
{
 printf ("Vous etes majeur !");
}
```

Le "else" pour dire "sinon"

SI la variable vaut ça
ALORS fais ceci
SINON fais cela

```
if (age >= 18) // Si l'âge est supérieur ou égal à 18
{
 printf ("Vous etes majeur !");
}
else // Sinon...
{
 printf ("Ah c'est bete, vous etes mineur !");
}
```

Le "else if" pour dire "sinon si"

SI la variable vaut ça ALORS fais ceci
SINON SI la variable vaut ça ALORS fais ça
SINON fais cela

```
if (age >= 18) // Si l'âge est supérieur ou égal à 18
{
 printf ("Vous etes majeur !");
}
else if ( age > 4 ) // Sinon, si l'âge est au moins supérieur à 4
{
 printf ("Bon t'es pas trop jeune quand meme...");
}
else // Sinon...
{
 printf ("Aga gaa aga gaaa gaaa"); // Langage Bébé, vous pouvez pas comprendre ;o)
}
```

Plusieurs conditions à la fois

&&	ET
	OU
!	NON

Tester si l'âge est supérieur à 18 ET si l'âge est inférieur à 25.

```
if (age > 18 && age < 25)
```

OU

Sur le clavier: Alt Gr + 6

```
if (age > 30 || argent > 100000)
{
 printf("Bienvenue chez PicsouBanque !");
}
else
{
 printf("Hors de ma vue, miserable !");
}
```

Non

```
if (!(age < 18))
```

Les booléens dans les conditions

un booléen est une variable
qui n'a que 2 valeurs 0 et 1
0 = Faux
1 = Vrai

```
int majeur = 1;

if (majeur)
{
 printf("Tu es majeur !");
}
else
{
 printf("Tu es mineur");
}
```

La condition "switch"

```
if (age == 2)
{
 printf("Salut bebe !");
}
else if (age == 16)
{
 printf("Salut ado !");
}
else if (age == 18)
{
 printf("Salut adulte !");
}
else if (age == 68)
{
 printf("Salut papy !");
}
else
{
 printf("Je n'ai aucune phrase de prete pour
ton age ");
}
```

```
switch (age)
{
 case 2:
 printf("Salut bebe !");
 break;
 case 16:
 printf("Salut ado !");
 break;
 case 18:
 printf("Salut adulte !");
 break;
 case 68:
 printf("Salut papy !");
 break;
 default:
 printf("Je n'ai aucune phrase de prete pour
ton age ");
 break;
}
```

Gérer un menu avec un switch

=== Menu ===

1. Royal Cheese

2. Mc Deluxe

3. Mc Bacon

4. Big Mac

Votre choix ?

Gérer un menu avec un switch

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
 int choixMenu;

 printf("=== Menu ===\n\n");
 printf("1. Royal Cheese\n");
 printf("2. Mc Deluxe\n");
 printf("3. Mc Bacon\n");
 printf("4. Big Mac\n");
 printf("\nVotre choix ? ");
 scanf("%d", &choixMenu);

 printf("\n");

 switch (choixMenu)
 {
 case 1:
 printf("Vous avez choisi le Royal Cheese. Bon choix !");
 break;
 case 2:
 printf("Vous avez choisi le Mc Deluxe. Berk, trop de sauce...");
 break;
 case 3:
 printf("Vous avez choisi le Mc Bacon. Bon, ca passe encore ca ;o)");
 break;
 case 4:
 printf("Vous avez choisi le Big Mac. Vous devez avoir tres faim !");
 break;
 default:
 printf("Vous n'avez pas rentre un nombre correct. Vous ne mangerez rien du tout !");
 break;
 }

 printf("\n\n");

 return 0;
}
```

Les boucles

- while
- do... while
- for

"Répète la boucle tant que cette condition est vraie."

While

```
while (/* Condition */)
{
 // Instructions à répéter
}
```

```
int compteur = 0;

while (compteur < 10)
{
 printf("La variable compteur vaut %d\n", compteur);
 compteur++;
}
```

```
La variable compteur vaut 0
La variable compteur vaut 1
La variable compteur vaut 2
La variable compteur vaut 3
La variable compteur vaut 4
La variable compteur vaut 5
La variable compteur vaut 6
La variable compteur vaut 7
La variable compteur vaut 8
La variable compteur vaut 9
```

La boucle do... while

```
int compteur = 0;

do
{
 printf("Salut les Sin!\n");
 compteur++;
} while (compteur < 10);
```

La boucle for

```
int compteur;  
  
for (compteur = 0 ; compteur < 10 ; compteur++)  
{  
 printf("Salut les Sin!\n");  
}
```