

Compléments de programmation et d'algorithmique

Cours 1:
Introduction
Langage C

J. Roland

Quantum Information & Communication

1 Introduction

- Avant le premier cours
- Organisation du cours
- Supports de cours

2 Langage C

- Introduction
- Syntaxe d'un programme C

3 Annexe : Types de données et impression formatée

4 Annexe : structures de contrôle

- 1 Introduction
 - Avant le premier cours
 - Organisation du cours
 - Supports de cours
- 2 Langage C
 - Introduction
 - Syntaxe d'un programme C
- 3 Annexe : Types de données et impression formatée
- 4 Annexe : structures de contrôle

Conseil

Inscrivez-vous dès à présent sur [l'UV](#) !

- Si inscription au BA3 en ordre : automatique
- Sinon : possibilité d'inscription manuelle
- Pas d'accès à l'UV ? Voir [page web du service QuIC](#)

Répondez aux questions suivantes :

[Cours à distance ou en présentiel](#)

[Option Informatique ou Biomédical](#)

Pourquoi l'UV ?

- Slides des cours théoriques
- Énoncés et corrigés des TP
- Code de base pour cours théoriques et TP
- Nombreux liens vers ressources en ligne
- Instructions pour la machine virtuelle

Machine virtuelle

Une machine virtuelle, c'est quoi ?

Une machine virtuelle est une simulation (ou plus exactement une émulation) d'un ordinateur (invité) par un autre ordinateur (hôte).

Exemple

- Système invité Linux sur système hôte Mac OS

Démarrage rapide

- 1 Téléchargez et installez [VirtualBox](#) (y compris le Extension Pack)
- 2 Téléchargez l'image de la machine virtuelle :
[padi-vm.ova](#) ou [padi-vm.ova \(lien alternatif\)](#)
- 3 Ouvrez ce fichier avec VirtualBox pour importer la machine virtuelle

Instructions détaillées

- Voir : [Université Virtuelle](#)
- Ou : [Page web du service QuIC](#)

- 1 Introduction
 - Avant le premier cours
 - **Organisation du cours**
 - Supports de cours
- 2 Langage C
 - Introduction
 - Syntaxe d'un programme C
- 3 Annexe : Types de données et impression formatée
- 4 Annexe : structures de contrôle

Compléments de

- Programmation

- Langage C
- Langage C++

} 4x2h

- Algorithmique

- Introduction, algorithmes de tri
- Analyse de base des algorithmes
- Structures de données
- Stratégies algorithmiques

} 8x2h

- Séances d'exercices (en salle informatique) : 12x2h
- Projet : seconde moitié du quadrimestre

Responsabilités partagées

- Enseignants :
 - Préparer et donner les cours de manière consciencieuse et didactique
 - Se tenir disponible pour répondre aux questions pertinentes des étudiants
 - Etre ouvert à tout commentaire ou critique constructive
- Etudiants :
 - Assister et participer activement aux cours et TPs
 - Rendre un projet respectant le cahier des charges
 - Réviser le cours et les exercices avant l'examen

Si chacun remplit sa part du contrat

- Vous aurez acquis de nouvelles compétences
- Tout en validant le cours !

Evaluation

Evaluation continue : 5 points

- Projet

Evaluation finale : 15 points

- Examen oral
 - ▶ Question de programmation (5 points)
 - ▶ Question d'algorithmique (10 points)

Attention

Pour valider le cours il faut valider l'examen oral **et** le projet

- Echec global si l'un des deux est en échec

- 1 Introduction
 - Avant le premier cours
 - Organisation du cours
 - Supports de cours
- 2 Langage C
 - Introduction
 - Syntaxe d'un programme C
- 3 Annexe : Types de données et impression formatée
- 4 Annexe : structures de contrôle

Pas de syllabus mais...

De nombreux autres supports de cours

- Slides
- Livres de référence
- Ressources en ligne
- Podcast des cours et TPs
- Tutoriels vidéos
- etc.

- Disponibles sur l'[Université Virtuelle](#)
- Mis en ligne sur l'UV au plus tard la veille de chaque cours
- Liste de références à la fin des slides de chaque cours :

Livres

... et beaucoup d'autres

Ressources en ligne

- MIT OpenCourseWare : <http://ocw.mit.edu>

The screenshot shows the MIT OpenCourseWare website interface. The main heading is "Introduction to C Memory Management and C++ Object-Oriented Programming". The instructor is listed as Jian-Feng. The course number is 6.034. It is noted as being taught in February 2011 and is a Level Undergraduate course. A "View Web Content" button is visible. The page includes a sidebar with navigation links like "COURSE HOME", "SYLLABUS", "LECTURE NOTES", "ASSIGNMENTS", and "DOWNLOAD COURSE MATERIALS". A "Course Description" tab is active, showing a brief overview of the course content.

The screenshot shows the MIT OpenCourseWare website interface for the course "Introduction to Algorithms". The instructor is Prof. Erik Demmel. The course number is 6.036. It is noted as being taught in Fall 2011 and is a Level Undergraduate course. A "View Web Content" button is visible. The page includes a sidebar with navigation links like "COURSE HOME", "SYLLABUS", "CALENDAR", "READINGS", "LECTURE NOTES", "REGISTRATION INFO", "ASSIGNMENTS", "EXAMS", and "RELATED RESOURCES". A "Course Description" tab is active, showing a brief overview of the course content, which includes topics like mathematical modeling of computational problems and algorithmic design.

- C Programming and C++ Programming : <http://www.cprogramming.com/>
- ... et beaucoup d'autres

- 1 Introduction
 - Avant le premier cours
 - Organisation du cours
 - Supports de cours
- 2 Langage C
 - Introduction
 - Syntaxe d'un programme C
- 3 Annexe : Types de données et impression formatée
- 4 Annexe : structures de contrôle

1972 Développement initial du C

- ▶ Par K. Thompson et D. Ritchie, à AT&T Bell Labs
- ▶ Intimement lié au développement de Unix

1978 “K&R C”

- ▶ 1ère édition de *The C programming language* par Kernighan et Ritchie
- ▶ Spécification informelle du langage

1989 ANSI-C ou C89

- ▶ Standardisation par la *American National Standards Institute*
- ▶ 2ème édition de *The C programming language* par Kernighan et Ritchie

1990 C90

- ▶ Certification ISO
- ▶ Equivalent à ANSI-C / C89

⋮ C99, C11, C18

Caractéristiques du C

Le C est un langage

- impératif
 - cf Python et Java
- compilé
 - cf Java
- **pas** orienté objet
 - contrairement à Python, Java, ... et C++
- à gestion de mémoire manuelle
 - Pas de ramasse-miette (*garbage collector*) comme en Python et Java!
- simple !

Pourquoi utiliser le C ?

- Vitesse
- Mémoire
- Fonctionnalités de bas-niveau (OS, pilotes)

Gestion de la mémoire

Niveaux d'abstraction :

- Gestion automatique : Python, Java
- Accès à la mémoire : C, C++
- Manipulation directe de la mémoire : Assembleur

Types de mémoire :

- **Zone statique :**
 - Variables statiques et globales
- **Mémoire pile (*stack*)**
 - Variables locales
 - Remplie/vidée quand fonction lancée/terminée
- **Mémoire tas (*heap*)**
 - Allouée dynamiquement
 - Exemple : Objets en Java/Python

Accès à la mémoire tas

Mémoire tas :

- Peut être vue comme une grande table
- Chaque octet : adresse ↔ contenu
- Le programme entier y a accès
- Accès via “pointeurs”

Exemple : Mémoire contenant

- une chaîne de caractère “Hello”
- un entier 214

Que se passe-t-il si :

- On veut allonger “Hello” en “Hello, world” ?
- On n’a plus besoin de la chaîne ?
- On lit/écrit à une adresse quelconque ?

Adresse	Contenu
⋮	⋮
0x6C0A2BF0	'H'
0x6C0A2BF1	'e'
0x6C0A2BF2	'l'
0x6C0A2BF3	'l'
0x6C0A2BF4	'o'
0x6C0A2BF5	'\0'
0x6C0A2BF6	214
0x6C0A2BF7	
⋮	⋮

Allocation dynamique de mémoire

But :

- permettre au programme
 - ▶ de désigner des bouts de mémoire comme “utilisés”
 - ▶ d’y stocker et manipuler des données
 - ▶ de libérer ces bouts de mémoire quand ils ne sont plus nécessaires

Implémentation en C

- La bibliothèque standard du C (*standard library* `stdlib.h`) fournit les fonctions
 - ▶ `malloc` : pour allouer de la mémoire
 - ▶ `free` : pour libérer cette mémoire

- 1 Introduction
 - Avant le premier cours
 - Organisation du cours
 - Supports de cours
- 2 Langage C
 - Introduction
 - Syntaxe d'un programme C
- 3 Annexe : Types de données et impression formatée
- 4 Annexe : structures de contrôle

Le classique “Hello, world”

- Soit le fichier `hello.c`

```
1 #include <stdio.h>
2
3 int main()
4 {
5 /* Affiche le texte ‘Hello, world’ */
6 printf("Hello, world\n");
7 return 0;
8 }
```

hello.c

- Compilation : `gcc -o hello hello.c`
- Execution : `./hello`

Exercice

- Compilez et exécutez ce programme
 - ▶ Quel fichier est créé par la compilation ?
 - ▶ Que se passe-t-il si on omet la ligne 1 ?

```
1 #include <stdio.h>
2
3 int main()
4 {
5 /* Affiche le texte "Hello, world" */
6 printf("Hello, world\n");
7 return 0;
8 }
```

hello.c

- Ligne 1 : Inclure le fichier `stdio.h` (bibliothèque standard)
- Ligne 3 : Fonction principale `main` à valeur de retour `int`
- Ligne 5 : Commentaire
- Ligne 6 : Affichage, requiert `stdio.h`
- Ligne 7 : Valeur de retour `0` (succès)

Types de données

Très peu de types de données de base en C

Type	Description	Mémoire ¹
<code>char</code>	caractère ASCII vu comme un entier court	1 octet
<code>int</code>	entier de taille typique pour la machine hôte	4 octets
<code>float</code>	réel à virgule flottante	4 octets
<code>double</code>	réel à virgule flottante de précision double	8 octets

```
4 char premiere = 'a';  
5 int nbre_lettres = 26;  
6 const float avogadro = 6.0221415e23;  
7 const double pi = 3.14159265358979323846;
```

datatypes.c

Qualificateurs `short/long` ou `signed/unsigned` (voir annexe) pour

- Diminuer l'utilisation de mémoire
- Augmenter ou modifier la gamme de valeurs possibles

1. Dépend de l'architecture, ici sous Mac OS 64 bits

Déclaration de variables

- Avant utilisation, une variable doit être

- ▶ déclarée
- ▶ éventuellement initialisée à partir d'une constante ou d'une autre variable

- Types de constantes

- ▶ caractère : 'a' = 97 (décimal) = '\141' (octal) = '\x61' (hexadécimal)
- ▶ entier : 26 (décimal) = 032 (octal) = 0x1a (hexadécimal)
- ▶ réel : 6.0221415e23 ou 3.14159265
- ▶ expression : 24*60*60

```
4 char premiere = 'a';  
5 int nbre_lettres = 26;  
6 const float avogadro = 6.0221415e23;  
7 const double pi = 3.14159265358979323846;
```

datatypes.c

- Mot-clé const

- ▶ Empêche de modifier la valeur de la variable

Impression formatée : `printf`

- Exemple :

```
1 #include <stdio.h>
2 int main()
3 {
4 char premiere = 'a';
5 int nbre_lettres = 26;
6 const float avogadro = 6.0221415e23;
7 const double pi = 3.14159265358979323846;
8 printf("Premiere lettre de l'alphabet: %c\n", premiere);
9 printf("Nombre de lettres: %10i\n", nbre_lettres);
10 printf("Le nombre d'Avogadro vaut %11.3e\n", avogadro);
11 printf("La constante pi vaut %10.6f\n", pi);
12 return 0;
13 }
```

datatypes.c

- Syntaxe générale pour spécifier le format : `%[-][l][.p]s`, où

- ▶ `[-]` permet d'aligner à gauche
- ▶ `[l]` est la largeur minimale
- ▶ `[.p]` est la précision
- ▶ `s` est un symbole donnant le type (voir annexe)

- Exemple

```
1 #include <stdio.h>
2 int somme(int a, int b);
3
4 int main()
5 {
6 int termel = 5, terme2 = 7;
7 int resultat = somme(termel, terme2);
8 printf("La somme des termes vaut %i.\n", resultat);
9 return 0;
10 }
11
12 int somme(int a, int b)
13 {
14 return a+b;
15 }
```

somme-v1.c

- Doit être déclarée avant utilisation

Exercice

- Testez ce bout de code
 - Que se passe-t-il si vous omettez la déclaration en ligne 2 ? (utilisez l'option `-Wall` à la compilation)

Arguments passés par valeur

- Les arguments sont passés **par valeur**
- Exemple qui ne fonctionne pas :

```
1 #include <stdio.h>
2
3 /* echange: tentative ratée d'échange des deux arguments */
4 void echange(int a, int b)
5 {
6 int temp = a;
7 a = b;
8 b = temp;
9 }
10
11 int main()
12 {
13 int premier = 1, deuxieme = 2;
14 echange(premier, deuxieme);
15 printf("premier vaut %i, deuxieme vaut %i.\n", premier, deuxieme);
16 return 0;
17 }
```

echange.c

- Résultat :
premier vaut 1, deuxieme vaut 2.

- **VARIABLES LOCALES :**
 - Arguments d'une fonction
 - Variables déclarées dans une fonction
- **DEUX CAS POSSIBLES :**
 - automatique (par défaut) : créée puis détruite à chaque exécution
 - statique (mot-clé `static`) : garde sa valeur entre les exécutions
- **PORTÉE (SCOPE) :** uniquement pendant l'exécution de la fonction

Variables locales

- Exemple :

```
1 int somme(int a, int b)
2 {
3 static int compteur = 0;
4 int somme = a+b;
5 ++compteur;
6 return somme;
7 }
```

somme-v2.c

- La variable statique `compteur`

- ▶ compte le nombre d'appel à `somme`
- ▶ n'est pas accessible en dehors de `somme`

Exercice

- Reprenez le code de cette fonction et créez une fonction `main` pour la tester
 - ▶ Modifiez la fonction `somme` pour afficher la valeur de `compteur` à chaque exécution
 - ▶ Que se passe-t-il si vous essayez d'accéder à `compteur` depuis `main` ?
 - ▶ Que se passe-t-il si vous supprimez le mot-clé `static` ?

Variables globales (`extern`)

Différence entre définition et déclaration

- Déclaration : annonce les propriétés de la variable (type)
 - Définition : attribue aussi un espace de stockage
(éventuellement avec initialisation de la valeur)
-
- **Variable globale** : Variable définie en dehors de toute fonction
 - ▶ Portée : depuis sa déclaration jusqu'à la fin du fichier
 - ▶ Mot-clé `extern` : pour déclarer une variable définie dans un autre fichier

● Exemple :

- ▶ Fichier 1 :

```
1 int variable_globale = 0;  
2 int main()  
3 { ... }
```

- ▶ Fichier 2 :

```
1 extern int variable_globale;  
2 int fonction(int a)  
3 { ... }
```

Préprocesseur

- Les instructions commençant par # sont pour le “préprocesseur”

```
1 #include <stdio.h>
2 #include "decl.h"
3 #define PI 3.14159265
4 #define square(x) (x)*(x)
5
6 int main()
```

preprocessor.c

- Avant compilation, le préprocesseur fait des substitutions sur le code :
 - #include insère les fichiers cités
 - ★ `stdio.h` fait partie de la bibliothèque standard
 - ★ `"decl.h"` peut contenir les déclarations de fonctions et variables globales
 - #define définit des macros
 - ★ Les occurrences de `PI` sont remplacées par `3.14159265`
 - ★ `square(expr)` est remplacé par `(expr)*(expr)` (pour tout `expr`)

Exercice

- Testez la macro `#define square(x) (x)*(x)`
 - Pourquoi n'utilise-t-on pas la syntaxe `#define square(x) x*x` ?
 - Essayez de l'appliquer à `square(1+1)`, et interprétez le résultat

- Comme dans la plupart des langages impératifs
 - `if-else`
 - `while`
 - `for`
 - `switch-case`
- Syntaxe : voir annexe

Opérateurs d'incrément : ++i, i++, --i, i--

- Exemple :

```
1 /* table: imprime une table de multiplication */
2 int table(int a)
3 {
4 int produit, facteur = 0;
5 while ( facteur < 10 )
6 {
7 produit = a*(++facteur);
8 printf("%i fois %i egale %i\n", a, facteur, produit);
9 }
10 return 0;
11 }
```

table.c

- Hors d'une expression : ++i et i++ sont équivalents
 - i est incrémenté de 1, comme pour l'instruction i=i+1 ou i+=1
- Dans une expression :
 - ++i : i est incrémenté avant évaluation de l'expression
 - i++ : i est incrémenté après évaluation de l'expression
- Idem pour les opérateurs de décrémentation --i et i--

Opérateurs d'incrément : ++i, i++, --i, i--

- Exemple :

```
1 /* table: imprime une table de multiplication */
2 int table(int a)
3 {
4 int produit, facteur = 0;
5 while ( facteur < 10 )
6 {
7 produit = a*(++facteur);
8 printf("%i fois %i egale %i\n", a, facteur, produit);
9 }
10 return 0;
11 }
12
13 int main()
14 {
15 ...
16 return 0;
17 }
```

table.c

Exercice

- Testez la fonction table

- ▶ Que se passe-t-il si vous remplacez ++facteur par facteur++ à la ligne 7 ?

Entrée/sortie de caractères : `getchar` et `putchar`

- La commande `c=getchar()` ;
 - Lit un caractère sur l'entrée standard
 - Affecte ce caractère à la variable `c` de type `char`
- La commande `putchar(c)` ;
 - Affiche le caractère `c` sur la sortie standard
- Nécessitent `<stdio.h>`
- Exemple :

```
1 #include <stdio.h>
2 /* Copie l'entrée sur la sortie (version 1) */
3 int main()
4 {
5 char c;
6 c = getchar();
7 while ( c != EOF )
8 {
9 putchar(c);
10 c = getchar();
11 }
12 return 0;
13 }
```

copy-v1.c

Exemple 1 : copier l'entrée sur la sortie

● Exemple :

```
1 #include <stdio.h>
2 /* Copie l'entrée sur la sortie (version 1) */
3 int main()
4 {
5 char c;
6 c = getchar();
7 while ( c != EOF )
8 {
9 putchar(c);
10 c = getchar();
11 }
12 return 0;
13 }
```

copy-v1.c

● Analyse : EOF

- ▶ caractère spécial signalant la fin de fichier (*End Of File*)
- ▶ correspond généralement à l'entier -1
- ▶ défini dans `<stdio.h>`
- ▶ Peut-être entré avec Ctrl-D (Linux et Mac OS) ou Ctrl-Z (Windows)

Exemple 1 : copier l'entrée sur la sortie

- En C, toute instruction renvoie une valeur
 - L'affectation (`a=b`) renvoie la valeur `b`.
- Applications
 - Au lieu de `a=0;b=0;`, on peut écrire `a=(b=0);`, ou même `a=b=0;`.
 - (`c=getchar()`) renvoie la valeur `c`, et donc :

```
1 #include <stdio.h>
2 /* Copie l'entrée sur la sortie (version 2) */
3 int main()
4 {
5 char c;
6 while ( (c = getchar()) != EOF )
7 putchar(c);
8 return 0;
9 }
```

copy-v2.c

Exercice

- Testez l'une ou l'autre version de ce programme
 - Observez à quel moment la copie est effectuée

Exemple 2 : compter les caractères

- Version 1, avec while

```
1 #include <stdio.h>
2 /* Compte les caractères (version 1) */
3 int main()
4 {
5 int nc = 0;
6 while ( getchar() != EOF )
7 ++nc;
8 printf("%i caractères ont été entrés.\n", nc);
9 return 0;
10 }
```

- Version 2, avec for

```
1 #include <stdio.h>
2 /* Compte les caractères (version 2) */
3 int main()
4 {
5 int nc;
6 for ( nc=0; getchar() != EOF ; ++nc )
7 ;
8 printf("%i caractères ont été entrés.\n", nc);
9 return 0;
10 }
```

- ▶ Le corps de la boucle est vide !

Prochain cours :

Programmation en C (suite)

- Pointeurs
- Allocation manuelle de mémoire

- Ces slides : disponibles sur l'Université Virtuelle
- *The C programming language*, B.M. Kernighan and D.M. Ritchie, Prentice Hall (1988)
 - ▶ Chapitres 1 à 4 et 7
- *6.088 Introduction to C Memory Management and C++ Object-Oriented Programming*, E. Kang and J. Yang, MIT OpenCourseWare (2010) : <http://ocw.mit.edu/...>
 - ▶ Lecture 1
- Wikipedia :
 - ▶ [http://en.wikipedia.org/wiki/C_\(programming_language\)](http://en.wikipedia.org/wiki/C_(programming_language))

Qualificateurs : `short/long`, `signed/unsigned`

Qualificateurs `short/long` ou `signed/unsigned` pour

- Diminuer l'utilisation de mémoire
- Augmenter ou modifier la gamme de valeurs possibles

Type	Gamme de valeurs ²	Mémoire ²
<code>short int = short</code>	$-2^{15} \rightarrow 2^{15} - 1$	2 octets
<code>int</code>	$-2^{31} \rightarrow 2^{31} - 1$	4 octets
<code>long int = long</code>	$-2^{63} \rightarrow 2^{63} - 1$	6 octets
<code>long double</code>	$\sim 10^{-37} \rightarrow 10^{37}$	16 octets
<code>signed char</code>	$-128 \rightarrow 127$	1 octet
<code>unsigned char</code>	$0 \rightarrow 255$	1 octet
<code>signed int = int</code>	$-2^{31} \rightarrow 2^{31} - 1$	4 octets
<code>unsigned int</code>	$0 \rightarrow 2^{32} - 1$	4 octets

2. Dépend de l'architecture, ici sous Mac OS 64 bits

Impression formatée : `printf`

- Syntaxe générale pour spécifier le format : `%[-][l][.p]s`, où
 - ▶ `[-]` permet d'aligner à gauche
 - ▶ `[l]` est la largeur minimale
 - ▶ `[.p]` est la précision
 - ▶ `s` est un symbole donnant le type

Symbole	Type	Description	Exemple
<code>c</code>	<code>char</code>	caractère unique	<code>%c</code> → "a"
<code>d, i</code>	<code>int</code>	entier décimal	<code>%4i</code> → " 26"
<code>u</code>	<code>int</code>	entier décimal non-signé	<code>%4u</code> → " 26"
<code>o</code>	<code>int</code>	entier octal	<code>%4o</code> → " 32"
<code>x, X</code>	<code>int</code>	entier hexadécimal	<code>%4x</code> → " 1a"
<code>f</code>	<code>float, double</code>	réel	<code>%10.6f</code> → " 3.141593"
<code>e, E</code>	<code>float, double</code>	réel (notation scientifique)	<code>%11.3e</code> → " 6.022e+23"

Exercice

- En vous basant sur les bouts de code des derniers slides
 - ▶ Déclarez, initialisez et imprimez différents types de variables
 - ▶ Testez différents formats d'affichage pour entiers et réels
 - ▶ Que se passe-t-il si vous essayez de modifier une variable `const` ?

Structure de contrôle : `if-else`

- Syntaxe :

```
1 if (expr1)
2 instr1;
3 else
4 instr2;
```

- Pas de variables booléennes : `expr1` est un entier

- ▶ `expr1=0` → faux
- ▶ `expr1≠0` → vrai

- Exemple :

```
1 /* max: calcule le maximum des deux arguments */
2 int max(int a, int b)
3 {
4 if (a>b)
5 return a;
6 else
7 return b;
8 }
```

Autre solution : (? :)

- Syntaxe : (expr1 ? expr2 : expr3)
- Principe :
 - expr1=vrai → évalue expr2
 - expr1=faux → évalue expr3
- Exemple :

```
1  /* max: calcule le maximum des deux arguments (version 2) */
2  int max(int a, int b)
3  {
4 return (a>b ? a : b);
5  }
```

Variantes : `else-if`, `switch`

- `else if`

```
1 if (expr1)
2 instr1;
3 else if (expr2)
4 instr2;
5 else
6 instr3;
```

- `switch`

```
1 switch (expr1)
2 {
3 case const1: instr1;
4 case const2: instr2;
5 case const3: instr3;
6 default: instr4;
7 }
```

- Note :

- ▶ Tous les `case` sont considérés, même si un `case` précédent est vrai
- ▶ Instruction `break` pour sortir immédiatement du `switch`

Structure de contrôle : `while`

- Syntaxe :

```
1 while (expr1)
2 {
3 instructions;
4 }
```

- Exemple :

```
1 /* table: imprime une table de multiplication */
2 int table(int a)
3 {
4 int produit, facteur = 0;
5 while ( facteur<10 )
6 {
7 produit = a*(++facteur);
8 printf("%i fois %i egale %i\n", a, facteur, produit);
9 }
10 return 0;
11 }
```

Structure de contrôle : `do-while`

- **Syntaxe :**

```
1 do
2 {
3 instructions;
4 }
5 while (expr1);
```

- **Exemple :**

```
1 /* table: imprime une table de multiplication (version 2) */
2 int table(int a)
3 {
4 int produit, facteur = 0;
5 do
6 {
7 produit = a*(++facteur);
8 printf("%i fois %i egale %i\n", a, facteur, produit);
9 }
10 while ( facteur<10 );
11 return 0;
12 }
```

- **Utilisé** quand la boucle est exécutée au moins une fois

Structure de contrôle : `for`

- **Syntaxe :**

```
1 for (expr1; expr2; expr3)  
2 {  
3 instructions;  
4 }
```

- **Equivalent à :**

```
1 expr1;  
2 while (expr2)  
3 {  
4 instructions;  
5 expr3;  
6 }
```

- **Utilisé** en présence d'une initialisation et d'un incrément simple
- **Exemple :** `for (i=0; i<n; i++)`
- **Différence** entre version `for` et `while` : instruction `continue`
 - Un `continue` dans la boucle fait sauter à l'itération suivante
 - Pour `for`, `expr3` est tout de même exécutée

Structure de contrôle : `for`

- **Syntaxe :**

```
1 for (expr1; expr2; expr3)
2 {
3 instructions;
4 }
5 while (expr1);
```

- **Exemple :**

```
1 /* table: imprime une table de multiplication (version 3) */
2 int table(int a)
3 {
4 int facteur;
5 for ( facteur=1; facteur<=10; facteur++ )
6 {
7 printf("%i fois %i egale %i\n", a, facteur, a*facteur);
8 }
9 return 0;
10 }
```