


C

MINIMUM


MICROCHIP

*connaissances nécessaires à la programmation des
microcontrôleurs PIC18 en langage C
(une introduction au langage c A.N.S.I maj n°4)*

Equipe de formation sur les microcontrôleurs PIC

Robert Toquebeuf
Lycée Adam de Craponne
13700 Salon de Provence
Académie d'Aix-Marseille
robert.toquebeuf@laposte.net

Christian Dupaty
Lycée Fourcade
13120 Gardanne
Académie d'Aix-Marseille
c.dupaty@aix-mrs.iufm.fr

SOMMAIRE

| | | |
|-----|---|----|
| 1. | Organisation générale d'un compilateur C..... | 3 |
| 2. | LA SYNTAXE DU C : le premier programme..... | 4 |
| 3. | VARIABLES, EQUIVALENCES ET CONSTANTES | 5 |
| 4. | Les opérateurs..... | 6 |
| 5. | Boucles..... | 7 |
| 6. | Branchements conditionnels :..... | 8 |
| 7. | Les pointeurs | 9 |
| 8. | Tableaux..... | 10 |
| 9. | Utilisation des pointeurs..... | 11 |
| 10. | Structures..... | 12 |
| 11. | Champs de bits | 13 |
| 12. | Union..... | 13 |
| 13. | Bibliothèque standard stdio.h..... | 14 |
| 14. | La récursivité en langage C | 15 |
| 15. | Les réels | 15 |
| 15. | Les réels | 16 |
| 16. | Exercices sur PC:..... | 17 |


Compilateur C/C++ gratuits :


DOS : TURBO C/C++ V1.01 www.borland.fr

WIDOWS : Bloodshed DEV-C++ (GNU free software) www.bloodshed.net

Les lecteurs désirant approfondir leurs connaissances sont invités à consulter les cours sur l'algorithmique, le C, le C++ de P.Trau. <http://www-ipst.u-strasbg.fr/pat/>
Certains exemples de ce document proviennent de ce site

Nombreux liens vers des sites traitant du C sur www.genelaix.fr.st

1. Organisation générale d'un compilateur C


Le langage C est un langage de programmation évolué, typé, modulaire et structuré :

- Evolué : Le code est indépendant du processeur utilisé
- Typé : Un type est l'ensemble des valeurs que peut prendre une variable
- Entiers, réels, caractères etc ... ou à définir par le programmeur
- Modulaire et structuré : Tout programme est décomposable en tâches simples (3 structures algorithmiques de base) qui seront regroupées sous forme de modules (fonctions) qui eux même regroupés de façon cohérente en tâches plus complexes (structurés) formeront le programme.

2. LA SYNTAXE DU C : le premier programme

```
#include <p18f452.h>
#define duree 10000
char c;
float pht;

void tempo(unsigned int count);

void main(void)
{
 PORTB = 0x00;
 TRISB = 0x00;
 while(1) {
 PORTB++;
 tempo(duree);
 }
}

void tempo(unsigned int compte)
{
 while(compte--);
}
```

← Bibliothèque

} Equivalences, elles sont remplacées par leurs valeurs par le pré processeur avant compilation

} **Variables globales (inutiles ici):**
char : octet
float réel

Prototype de la fonction tempo, indispensable car le corps de celle est à la fin du programme

← Représentation des nombres :
12 codé en décimal représente 12
0xC codé en hexadécimal représente 12
0b00001100 codé en binaire représente 12

} Boucle infinie incrémentant PRB

} **Fonction** (ou sous programme), en C il 'y a que des fonctions
Un paramètre entier en entrée, pas de résultat retourné, du type $y=\sin(x)$
compte est une variable locale car déclarée dans la fonction, elle n'existe que lors de l'exécution de la fonction.

main : fonction principale et point d'entrée du programme.
void indique qu'il n'y pas de paramètre d'entrée.


3. VARIABLES, EQUIVALENCES ET CONSTANTES

| Type | Longueur | Domaine de valeurs |
|---------------|----------|---|
| char | 8 bits | -128 à 127 |
| unsigned char | 8 bits | 0 à 255 |
| int | 16 bits | -32768 à 32767 |
| unsigned int | 16 bits | 0 à 65535 |
| long | 32 bits | -2,147,483,648 à 2,147,483,647 |
| unsigned long | 32 bits | 0 à 4,294,967,295 |
| float | 32 bits | $3.4 * (10^{**}-38)$ à $3.4 * (10^{**}+38)$ |
| double | 64 bits | $1.7 * (10^{**}-308)$ à $1.7 * (10^{**}+308)$ |

Exemple de déclaration `char a,b,c ; /* trois caractères*/`


les données peuvent être regroupées en **tableaux** :

```
int table[100] ; /*tableau de 100 entiers*/
char tableau[]={10,0x1c,'A',55,4} ; /* tableau de 5 caractères*/
char *chaine= "bonjour" ; /*chaîne de 8 caractères (finie par 0)*/
```


le symbole * désigne un **pointeur** sur un type défini

```
char *p ; /* p est un pointeur sur des caractères*/
```


Equivalences : déclarées après la directive #define elles sont remplacées par leur valeur lors de la compilation

```
#define pi 3.14
#define fruit pomme !Attention il n'y a pas de ; après une directive #define
```


Constantes : elles sont rangées dans la ROM (dans la RAM en lecture seule sur un PC) et ne sont donc pas modifiables.

```
const int i=16569, char c=0x4c ;
```


Variables: elles sont rangées dans la RAM soit à une adresse fixe (statique) soit dans une pile LIFO (dynamique)

```
char a,b=28,c='A' ;/* trois caractères dont 2 initialisés*/
```

auto est le contraire de **static** pour une variable locale. C'est une variable créée et détruite automatiquement (attribut par défaut).

near indique une adresse sur 16bits au contraire de **far** sur 21 bits

volatile indique une variable modifiable par l'environnement (un PORT par exemple) **const** qui indique une constante (ROM). La distinction ROM/RAM n'est pas possible sur tous les systèmes (ex les PC) .

| Variables | Accès | Visibilité | Exemple |
|------------------|---------------------------|--|---|
| GlobALE | Adresse fixe | Déclarée en dehors d'une fonction, visible partout | char c ; |
| LOCALE | Pile (perdue à la sortie) | Déclarée et visible dans une fonction | Void fonction(void) { char c ; ... |
| STATIQUE | Adresse fixe | Déclarée et visible dans une fonction | Void fonction(void) { static char c ; ... |
| EXTERNE | | Déclarée initialisée dans une bibliothèque externe | extern char c ; |

4. Les opérateurs

| Fonctions | O | Description | Exemples |
|----------------------------|-----|--------------------------------|--|
| Identificateurs | () | Appel de fonction | |
| | [] | Indice de tableau | tableau[3]=5; |
| opérateurs unaires | ! | Négation logique (NOT) | b=!a; (si a>0 => b=0, si a=0 =>b=1) |
| | ~ | Complément binaire bit à bit | b=~a |
| | - | Moins unaire | b=-a; |
| | + | Plus unaire | b+=a; |
| | ++ | Préincrément ou postincrément | b=a++; (b=a puis a=a+1) |
| | -- | Prédécément ou postdécément | b=a--; (b=a puis a=a-1) |
| | & | Adresse de | b=&a; (b égale l'adresse de a) |
| | * | Indirection (adressage indexé) | b=*a; (b=contenu de l'adresse de a) |
| opérateurs binaires | * | Multiplication | c=a*b; |
| | / | Division | c=a/b; |
| | + | Plus binaire | c=a+b; |
| | - | Moins binaire | c=a-b; |
| | << | Décalage à gauche | c=a<<b; (a est décalé b fois à gauche) |
| | >> | Décalage à droite | c=a>>b; (a est décalé b fois à droite) |
| | & | ET entre bits | c= a & b; (ET logique bit à bit) |
| | ^ | OU exclusif entre bits | c= a ^b; |
| | | OU entre bits | c= a b; |
| Tests | < | Strictement inférieur | if a < b |
| | <= | Inférieur ou égal | if a >= b |
| | > | Strictement supérieur | if a > b |
| | >= | Supérieur ou égal | if a >= b |
| | == | Egal | if a ==b (si a est égale à b) |
| | != | Différent | if a != b |
| | && | ET logique | if ((a=5) && (b=2)) |
| | | OU logique | if ((a=5) (b=2)) |
| | ?: | Condition | z=(a>b)?a:b (Si a>b a z=a sinon z=b) |
| Affectation | = | Affectation simple | a=b; (a prend la valeur de b) |
| Auto-affectations | *= | Affectation produit | a*=2 (a=a*2) |
| | /= | Affectation quotient | a/=2 (a= a/2) |
| | %= | Affectation reste | a%=2 (a= le reste de a/2) |
| | += | Affectation somme | a+=2 (a=a+2) |
| | -= | Affectation différence | a-=2 (a=a-2) |
| | &= | Affectation ET entre bits | a&=5 (a=a&5) |
| | ^= | Affectation OU EX entre bits | a^=5 (a=a^5) |
| | = | Affectation OU entre bits | a ==5 (a=a 5) |
| | <<= | Affectation décalage gauche | a<<=5 (a=a<<5) |
| | >>= | Affectation décalage droite | a>>=5 (a=a>>5) |


Dans une expression logique le second élément n'est évalué que si nécessaire : ex if ((a==0) || (b++==0)) B sera incrémenté si a !=0


5. Boucles

For est utilisé lorsque l'on connaît à l'avance le nombre d'itérations d'une boucle.


Ex : `char i,j=0;`


(dans cet exemple les accolades sont superflues, il n'y a qu'une instruction dans la boucle)

`char j=0,i=20 ;`

`for (;i<100 ;i++) j=j+i; /* Pas de condition de départ*/`
`for(;;) ; /*une boucle sans fin non standard*/`


While (expression) {instructions}, tant que l'expression est vraie (!=0) la boucle est effectuée, la boucle peut ne jamais être effectuée

```

i=0;
j=0;
while (i<100)
{
 j=j+i;
 i++;
}
 
```

Tant que « **condition de continuation** » faire « **traitement** »


Do {instructions }while (expression), comme while mais la boucle est effectuée au moins une fois

```

do
{
 j=j+i;
 i++;
}
while (i<100)
 
```

Répéter « traitement » jusqu'à « condition d'arrêt ».


6. Branchements conditionnels :


if else

Une fonction qui est "vraie" si son paramètre est une voyelle

```
int calc(char c)
{
 if (c=='+') s=a+b; else
 if (c=='-') s=a-b; else
 if (c=='/') s=a/b; else
 if (c=='*') s=a*b;
 return(s);
}
```

Condition du test : ==, <,>,<=,>=, !=,&&,|| ...

Si « condition » alors « action 1 » sinon « action 2 »


switch case

Le même fonction

```
int calc(char c)
{
 switch (c)
 {
 case '+': return (a+b);
 case '-': return (a-b);
 case '*': return (a*b);
 case '/': return (a/b);
 default : return(0);
 }
}
```

Selon cas faire :
 Cas1 : « traitement 1 »
 Cas2 : « traitement 2 »
 Cas3 : « traitement 3 »
 etc...


l'instruction **break** permet de sortir de la boucle en cours (for, while, do while, switch

l'instruction **continue** permet de sauter directement à l'itération suivante d'une boucle
for(i=0 ;i<100 ;i++) { if (i<50) continue else putchar(i);}

exit permet de quitter directement le programme (inutile sur micro contrôleur)


7. Les pointeurs

- ❑ Ce sont des **variables** particulières **qui contiennent l'adresse d'une variable**, elles ont toujours le même format, sur PIC18 un pointeur est une valeur sur 16bits ou 20 bits.
- ❑ Un pointeur est déclaré par une * précédée du type de donnée pointée
- ❑ Le signe & devant une donnée indique l'adresse de celle ci et sa valeur.
- ❑ **char *p** ; déclare un pointeur p sur un caractère
- ❑ **float *f** ; déclare une pointeur sur un réel.
- ❑ **char *fonction(void)** déclare une fonction qui retourne un pointeur sur un caractère
- ❑ **void (*fonction) (void)** déclare un pointeur sur une fonction
- ❑ **void (*fonction) (void) = 0x8000** crée un pointeur sur une fonction en 8000

exemples de manipulation de pointeurs

```
int  a=1,b=2,c ; /*trois entiers dont deux initialisés*/
int  *p1,*p2 ; /*deux pointeurs sur des entiers*/
p1=&a ; /*p1 contient l'adresse de la variable a*/
p2=p1 ; /*p2 contient maintenant aussi l'adresse de a*/
c=*p1 ; /*c égale le contenu de l'adresse pointé par p1 donc c=a*/
p2=&b ; /*p2 pointe b*/
*p2=*p1 /*la donnée à l'adresse pointé par p2 est placée dans l'adresse
 pointé par p1, cela revient à donc recopier a dans b*/
```

exemple d'utilisation des pointeurs : la fonction echange :

```
void echange(int i ,int j)
```

```
{
  int k;
 k=i;
 i=j;
 j=k;
}
```


Lors de l'appelle par echange (x,y), les variables i,j,k sont localement créées dans la pile, i=x, j=y. i et j sont échangé mais pas x et y

La fonction echange qui fonctionne s'écrit comme cela :

```
void echange(int *i ,int *j)
```

```
{
  int k
 k=*i ;
 *i=*j ;
 *j=k ;
}
```

I et j représente maintenant les adresses de x et y. k prend bien la valeur de x, i celle de j puis j celle de k. Les valeur x et y ont alors été échangées.


8. Tableaux

Un tableau est un regroupement dans une même variable de variables de même type
int chiffres[] = {10,11,12,13,14,15,16,17,18,19}

/ un tableau de 10 entiers*/*

chiffre[0]=10, et chiffre[3]=13

Le premier indice d'un tableau est 0


int TAB[20] = {1,12,13} */* les 17 autres sont initialisés à 0*/*

TAB correspond à l'adresse de début du tableau, donc

- **TAB** représente **&TAB[0]**
- **TAB[0]** représente ***TAB**

TAB+1 pointera la donnée suivante et non l'adresse suivante

TAB+i = &TAB[i]

Un tableau peut avoir n dimensions

char TAB[2][3] = {{1,2,3},{4,5,6}} représente une matrice 2x3 initialisée,

| | | |
|---|---|---|
| 1 | 2 | 3 |
| 4 | 5 | 6 |

TAB[1][1]=5

Les chaînes de caractères sont des tableaux de caractères finissant par 0, *une chaîne est entourée de " et est automatiquement terminée par \0*

char message[] = "bonjour"; est la même chose que

char message[] = {'b','o','n','j','o','u','r','\0'} ;

on peut utiliser un pointeur pour traiter les chaînes de caractères

char *p = " bonjour " ;

while (*p !=0) putchar(*p++) ; */*équivalent à puts*/*

Conversions de types : CAST

Lors d'un calcul les char sont automatiquement transformés en int.

Si nécessaire les transformations de type s'effectuent dans l'ordre


char -> int -> long -> float -> double

signed -> unsigned

Une transformation peut être forcée par un **cast**

float x ; int a=5 ; x=(float)a ; */* x vaudra 5.0 */*

float x=5.6 ; int a ; a=(int)x ; */* a vaudra 5*/*


Initialisation d'un pointeur à une adresse absolue

#define PORTA *(unsigned char *) (0xF80) **ex: var=PORTA**

la valeur 0xF80 est transformée en un pointeur sur un char. PORTA est équivalent au contenu de ce pointeur, donc au contenu de l'adresse 0xF80


9. Utilisation des pointeurs

(d'après « Le langage C » Kernighan et Ritchie Masson)

Soit deux chaînes de caractères : char s [],t [] ;
La fonction strcpy(s,t) recopie la chaîne s dans la chaîne t

```
void strcpy(char *s, char *t)
{
int i;
i=0;
do
 {
 s[i] =t[i]
 i++;
 }
 while (s[i-1] != '\0');
}
```

l'utilisation de pointeurs simplifie l'écriture

```
void strcpy(char *s, char *t)
{
while((*s=*t) != '\0')
{
s++ ;
 t++ ;
}
}
```

on préférera écrire

```
void strcpy(char *s, char *t)
{
while((*s++=*t++) != '\0') ;
}
```

La proposition de la boucle tant que étant fausse si égale à zéro on peut écrire :

```
void strcpy(char *s, char *t)
{
while (*s++=*t++) ;
}
```


10. Structures

Une structure est un tableau dans lequel les variables peuvent être de types différents

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

```
struct identite { char nom[30] ;
 char prenom[30] ;
 int age ;
 unsigned int tel;
 } classe[10] ;

char i;
```

Création d'un type de structure identite
composée de données de types différents
La variable classe créée est de ce type


```
int main()
{ strcpy(classe[0].nom, "dupont") ;
 strcpy(classe[0].prenom, "pierre") ;
 classe[0].age=40 ;
 classe[0].tel=4458;

 strcpy(classe[1].nom, "durand") ;
 strcpy(classe[1].prenom, "paul") ;
 classe[1].age=30 ;
 classe[1].tel=4454;

 printf("\n\nprenom \tnom \tage \ttel\n");
 for(i=0;i<2;i++) {
 printf("%s\t%s\t%d\t%d\n",classe[i].prenom,classe[i].nom,classe[i].a
 ge,classe[i].tel);
 }
 return 0;
}
```

Accès aux données de la structure


11. Champs de bits

On peut créer une structure « champ de bits ». Le premier élément est le bit 0. Le nom de l'élément est suivi du nombre de bits utilisés.

```
struct {
 unsigned RB0:1;
 unsigned RB1:1;
 unsigned RB2:1;
 unsigned RB3:1;
 unsigned GROUPE:3;
 unsigned RB7:1;
} PORTBbits ;
```

```
char c ;
c=PORTBbits.RB2 ;
PORTBbits.RB3=1 ;
```

| Bit 7 | Bit 6 | Bit 5 | Bit 4 | Bit 3 | Bit 2 | Bit 1 | Bit 0 |
|-------|--------|-------|-------|-------|-------|-------|-------|
| RB7 | GROUPE | | | RB3 | RB2 | RB1 | RBO |

12. Union

Dans une UNION les champs partagent les mêmes adresses.

```
volatile near union {
 struct {
 unsigned RE0:1;
 unsigned RE1:1;
 unsigned RE2:1;
 unsigned RE3:1;
 unsigned RE4:1;
 unsigned RE5:1;
 unsigned RE6:1;
 unsigned RE7:1;
 } ;
 struct {
 unsigned ALE:1;
 unsigned OE:1;
 unsigned WRL:1;
 unsigned WRH:1;
 unsigned :3;
 unsigned CCP2:1;
 } ;
 struct {
 unsigned AN5:1;
 } ;
} PORTEbits ;
```

```
PORTEbits.RE0
PORTEbits.ALE
PORTEbits.AN5
Partagent le même bit physique
```


13. Bibliothèque standard stdio.h

- ❑ puts(chaine) ; affiche une chaîne de caractères
- ❑ char *gets(chaine) ; saisie une chaîne de caractère au clavier finie par un RC et retourne un pointeur sur le premier caractère de cette chaîne
- ❑ scanf(format, liste d'adresses) permet de saisir les données au clavier
- ❑ Ex scanf("%d%d%f " ,&a,&b,&c) ;
attend la saisie de deux entiers puis d'un réel puis d'un RC. Le passage d'argument par adresse est ici indispensable.

- ❑ printf(format, liste de valeurs) affiche la liste de valeur dans un format choisi
Ex char a=10 ; float b=3.1412
printf(" décimal %d, hexa %x, reel %f " ,a,a,b) ;
affichera : décimal 10, hexa A, reel 3,1412

Formats des types sur printf et scanf

- ❑ %c (char)
- ❑ %s (chaîne de caractères, jusqu'au \0)
- ❑ %d (int)
- ❑ %u (entier non signé)
- ❑ %x ou X (entier affiché en hexadécimal)
- ❑ %f (réel en virgule fixe)
- ❑ %p (pointeur)
- ❑ % (pour afficher le signe %).
- ❑ \n nouvelle ligne
- ❑ \t tabulation
- ❑ \b backspace
- ❑ \r retour chariot (même ligne)
- ❑ \f form feed (nouvelle page)
- ❑ \' apostrophe
- ❑ \\ antislash
- ❑ \" double quote
- ❑ \0 nul

- ❑ char getch(void) comme getc mais sur l'entrée standard
- ❑ int putch(char) comme putchar mais sur la sortie standard


Important : les fonctions puts, gets, printf, scanf etc.. utilisent pour acquérir ou envoyer un caractère getch et putchar. Ce principe rend le C très universel, seules getch et putchar diffèrent d'un système à l'autre. (l'écran peut être un tube cathodique ou des cristaux liquides, le clavier peut être à 16 ou 120 touches ...)


Bibliothèques standards les plus utilisées

| | |
|-----------------|--|
| Ctype.h | test pour détecter des types ex: isdigit (chiffre) ou islower (minuscule) |
| Limits.h | indique les limites des types |
| String.h | traitement des chaînes, copie, concatène, recherche de sous chaîne etc. |
| Math.h | fonctions mathématiques |
| stdlib.h | conversion ascii vers nombre (atoi atof) génération d'un nombre aléatoire (rand, srand) allocation dynamique de mémoire (malloc, calloc), tri (qsort) |
| time.h | toutes les fonctions liées à l'heure et à la génération de nombre aléatoires |


14. La récursivité en langage C


L'algorithme de tri QuickSort a été inventé par C.A.R Hoare en 1960. Il consiste à trier une partie d'un tableau, délimitée par les indices gauche et droite. On choisit une valeur quelconque de ce sous tableau. On recherche ensuite la position définitive de cette valeur, en plaçant toutes les valeurs inférieurs d'un coté et toutes les valeurs supérieurs de l'autre sans les classer. On appelle trié ensuite de manière récursive le coté des plus petits et celui des plus grands et cela jusqu'à ce que les cotés traités soient réduits à un seul élément.

```
#include <stdio.h>
typedef int type_vt; /* types variables*/
typedef type_vt *type_pt; /* pointeurs de variables*/
type_vt table[] = {10,5,12,4,8,25,57,4,15,18,14,38,50,44,8,77,18,26,56,111};
char d;

void tri_rapide(type_pt tab,int gauche,int droite)
{
 int g,d;
 type_vt tampon,val;
 if(droite<=gauche) return;
 val=tab[droite]; /*choix du pivot: arbitraire*/
 g=gauche-1;
 d=droite;
 do
 {while(tab[++g]<val);
 while(tab[--d]>val);
 if(g<d){tampon=tab[g];tab[g]=tab[d];tab[d]=tampon;}
 }
 while(g<d);
 tampon=tab[g];tab[g]=tab[droite];tab[droite]=tampon;
 tri_rapide(tab,gauche,g-1);
 tri_rapide(tab,g+1,droite);
}

int main()
{
 for(d=0;d<20;d++) printf("%d ",table[d]);puts("\n");
 tri_rapide(table,0,19);
 for(d=0;d<20;d++) printf("%d ",table[d]);puts("\n");
 d=getchar();
 return 0;
}
```

Les réels

Représentation en virgule fixe

On affecte à la partie entière et à la partie décimale un certain nombre de bits. Le poids des bits est positif pour la partie entière et négatif pour la partie décimale

L'erreur absolue sur un réel représenté en virgule fixe est toujours inférieure à 2^{-m}

Exemple : pour représenter le réel 5,635 sur 8 bits (4 pour la partie entière et 4 pour la partie décimale) max 15,9375. on obtient :

$$4+1+0.5+0.125 = 5.625 \text{ nombre le plus proche}$$

| | | | | | | | |
|-------|-------|-------|-------|----------|----------|----------|----------|
| 2^3 | 2^2 | 2^1 | 2^0 | 2^{-1} | 2^{-2} | 2^{-3} | 2^{-4} |
| 0 | 1 | 0 | 1 | 1 | 0 | 1 | 0 |

Soit 0x5A

Un bit supplémentaire est nécessaire pour indiquer le signe (+/-)

| | |
|----------|-----------|
| 2^n | |
| 2^7 | 128 |
| 2^6 | 64 |
| 2^5 | 32 |
| 2^4 | 16 |
| 2^3 | 8 |
| 2^2 | 4 |
| 2^1 | 2 |
| 2^0 | 1 |
| 2^{-1} | 0,5 |
| 2^{-2} | 0,25 |
| 2^{-3} | 0,125 |
| 2^{-4} | 0,0625 |
| 2^{-5} | 0,03125 |
| 2^{-6} | 0,015625 |
| 2^{-7} | 0,0078125 |
| 2^{-m} | |

Représentation en virgule flottante

$$r = S_m.M.10^{S_e.E}$$

r : réel à coder

S_m : signe de la matrice (0 = positif, 1 = négatif)

M : matrice

S_e : signe de l'exposant

E : exposant

Un nombre réel codé en virgule flottante a cette aspect :

| | | | | | | | |
|----------------|----------------|----------------|-----|----------------|----------------|-----|----------------|
| S _m | S _e | E _n | ... | E ₀ | M _m | ... | M ₀ |
|----------------|----------------|----------------|-----|----------------|----------------|-----|----------------|

| Nb bits | Exposant N | Mantisse M |
|---------|------------|------------|
| 16 | 4 | 10 |
| 32 | 8 | 22 |
| 64 | 14 | 48 |


16, 32, 64 ou 128 bits suivant les processeurs et les compilateurs

La mantisse représente les chiffres significatifs d'un réel inférieur à 0 codé en 2^{-n}
 Par exemple 245,36 a une mantisse égale à +24536 et un exposant égale à +3 :
 $245,36 = 0.24536.10^3$

Exemple de codage en virgule flottante :

$$-5,635 = -0,5635.10^1 \quad \text{et} \quad 2^{-1}+2^{-4}+2^{-10}=0.5634765$$

| | | | | | | | | | | | | | | | |
|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|
| S _m | S _e | E ₃ | E ₂ | E ₁ | E ₀ | M ₉ | M ₈ | M ₇ | M ₆ | M ₅ | M ₄ | M ₃ | M ₂ | M ₁ | M ₀ |
| 1 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 |


16. Exercices sur PC:

Ces exercices sont à réaliser avec un compilateur C sur PC, de type TURBO C

1. Un nom est saisi au clavier (ex : robert) puis l'ordinateur affiche " Bonjour robert " ,
Utiliser *Scanf* et *printf*
2. Après avoir entré la longueur et la largeur le programme retourne le périmètre,
Utiliser une fonction : *float perimetre(float l,float L)* ;
3. Réaliser une fonction *void copiemem(*a,*b,long)* qui recopie long octets de l'adresse a vers l'adresse b (a et b peuvent être des tableaux ou des chaînes de caractères)
4. Essayer le programme de test de QuickSort du cours, l'analyser, le faire fonctionner en pas à pas afin de faire apparaître la récursivité.
5. Pour la charge de C dans R (charge initiale nulle), après avoir entré R,C et la tension finale, le programme affiche vs pour 10 valeurs de t comprises entre 0s et 5tau
Utiliser *Math.h*, *for*
6. Rechercher un nombre aléatoire entre 0 et 999, à chaque essai le programme indique " trop grand " ou " trop petit " et en cas de réussite le nombre d'essais,
Utiliser *If*, *do while*, *rand*
7. Afficher les puissances de 2 jusqu'à 16000
Utiliser *for*
8. Réaliser une calculatrice 4 opérations
Utiliser *case*
9. Rechercher les nombres premiers
Utiliser *%* ou *div* pour trouver le reste d'une division
10. Jeux des allumettes
Au départ on place sur le jeu N allumettes, on décide du nombre d'allumettes que l'on peu ôter à chaque tour (on doit ôter au moins une allumette et au maximum le nombre convenu), chaque joueur ôte à tour de rôle des allumettes, le perdant est celui qui prend la dernière.
A) Réaliser un programme de jeux des allumettes pour deux joueurs humains, avec affichage du nombre d'allumette sur l'écran à chaque tour (avec le caractère I par exemple)
B) Remplacer l'un des joueurs par l'ordinateur. (astuce lors de son tour l'ordinateur otera : $nbal - (((nbal - 1) / (max + 1)) * (max + 1) + 1)$ allumettes,
avec **nbal** : nombre d'allumettes restant et **max** : nombre max d'allumettes ôtables
11. Pilotage du port parallèle (uniquement sous win 95/98)
Réaliser un clignotant sur le port //
Réaliser un chenillard sur le port // (utiliser >> et <<)
Utiliser *outportb*, *inportb* (*port // en entrée en 0x378, en sortie en 0x379*)

Cours langage C18 : documents supports

Annexe : Nombres premiers de 1 à 213

| | | | | | |
|---------|----------|----------|-----------|-----------|-----------|
| 1: 1 | 55: 257 | 109: 599 | 163: 967 | 217: 1327 | 271: 1741 |
| 2: 3 | 56: 263 | 110: 601 | 164: 971 | 218: 1361 | 272: 1747 |
| 3: 5 | 57: 269 | 111: 607 | 165: 977 | 219: 1367 | 273: 1753 |
| 4: 7 | 58: 271 | 112: 613 | 166: 983 | 220: 1373 | 274: 1759 |
| 5: 11 | 59: 277 | 113: 617 | 167: 991 | 221: 1381 | 275: 1777 |
| 6: 13 | 60: 281 | 114: 619 | 168: 997 | 222: 1399 | 276: 1783 |
| 7: 17 | 61: 283 | 115: 631 | 169: 1009 | 223: 1409 | 277: 1787 |
| 8: 19 | 62: 293 | 116: 641 | 170: 1013 | 224: 1423 | 278: 1789 |
| 9: 23 | 63: 307 | 117: 643 | 171: 1019 | 225: 1427 | 279: 1801 |
| 10: 29 | 64: 311 | 118: 647 | 172: 1021 | 226: 1429 | 280: 1811 |
| 11: 31 | 65: 313 | 119: 653 | 173: 1031 | 227: 1433 | 281: 1823 |
| 12: 37 | 66: 317 | 120: 659 | 174: 1033 | 228: 1439 | 282: 1831 |
| 13: 41 | 67: 331 | 121: 661 | 175: 1039 | 229: 1447 | 283: 1847 |
| 14: 43 | 68: 337 | 122: 673 | 176: 1049 | 230: 1451 | 284: 1861 |
| 15: 47 | 69: 347 | 123: 677 | 177: 1051 | 231: 1453 | 285: 1867 |
| 16: 53 | 70: 349 | 124: 683 | 178: 1061 | 232: 1459 | 286: 1871 |
| 17: 59 | 71: 353 | 125: 691 | 179: 1063 | 233: 1471 | 287: 1873 |
| 18: 61 | 72: 359 | 126: 701 | 180: 1069 | 234: 1481 | 288: 1877 |
| 19: 67 | 73: 367 | 127: 709 | 181: 1087 | 235: 1483 | 289: 1879 |
| 20: 71 | 74: 373 | 128: 719 | 182: 1091 | 236: 1487 | 290: 1889 |
| 21: 73 | 75: 379 | 129: 727 | 183: 1093 | 237: 1489 | 291: 1901 |
| 22: 79 | 76: 383 | 130: 733 | 184: 1097 | 238: 1493 | 292: 1907 |
| 23: 83 | 77: 389 | 131: 739 | 185: 1103 | 239: 1499 | 293: 1913 |
| 24: 89 | 78: 397 | 132: 743 | 186: 1109 | 240: 1511 | 294: 1931 |
| 25: 97 | 79: 401 | 133: 751 | 187: 1117 | 241: 1523 | 295: 1933 |
| 26: 101 | 80: 409 | 134: 757 | 188: 1123 | 242: 1531 | 296: 1949 |
| 27: 103 | 81: 419 | 135: 761 | 189: 1129 | 243: 1543 | 297: 1951 |
| 28: 107 | 82: 421 | 136: 769 | 190: 1151 | 244: 1549 | 298: 1973 |
| 29: 109 | 83: 431 | 137: 773 | 191: 1153 | 245: 1553 | 299: 1979 |
| 30: 113 | 84: 433 | 138: 787 | 192: 1163 | 246: 1559 | 300: 1987 |
| 31: 127 | 85: 439 | 139: 797 | 193: 1171 | 247: 1567 | 301: 1993 |
| 32: 131 | 86: 443 | 140: 809 | 194: 1181 | 248: 1571 | 302: 1997 |
| 33: 137 | 87: 449 | 141: 811 | 195: 1187 | 249: 1579 | 303: 1999 |
| 34: 139 | 88: 457 | 142: 821 | 196: 1193 | 250: 1583 | 304: 2003 |
| 35: 149 | 89: 461 | 143: 823 | 197: 1201 | 251: 1597 | 305: 2011 |
| 36: 151 | 90: 463 | 144: 827 | 198: 1213 | 252: 1601 | 306: 2017 |
| 37: 157 | 91: 467 | 145: 829 | 199: 1217 | 253: 1607 | 307: 2027 |
| 38: 163 | 92: 479 | 146: 839 | 200: 1223 | 254: 1609 | 308: 2029 |
| 39: 167 | 93: 487 | 147: 853 | 201: 1229 | 255: 1613 | 309: 2039 |
| 40: 173 | 94: 491 | 148: 857 | 202: 1231 | 256: 1619 | 310: 2053 |
| 41: 179 | 95: 499 | 149: 859 | 203: 1237 | 257: 1621 | 311: 2063 |
| 42: 181 | 96: 503 | 150: 863 | 204: 1249 | 258: 1627 | 312: 2069 |
| 43: 191 | 97: 509 | 151: 877 | 205: 1259 | 259: 1637 | 313: 2081 |
| 44: 193 | 98: 521 | 152: 881 | 206: 1277 | 260: 1657 | 314: 2083 |
| 45: 197 | 99: 523 | 153: 883 | 207: 1279 | 261: 1663 | 315: 2087 |
| 46: 199 | 100: 541 | 154: 887 | 208: 1283 | 262: 1667 | 316: 2089 |
| 47: 211 | 101: 547 | 155: 907 | 209: 1289 | 263: 1669 | 317: 2099 |
| 48: 223 | 102: 557 | 156: 911 | 210: 1291 | 264: 1693 | 318: 2111 |
| 49: 227 | 103: 563 | 157: 919 | 211: 1297 | 265: 1697 | 319: 2113 |
| 50: 229 | 104: 569 | 158: 929 | 212: 1301 | 266: 1699 | 320: 2129 |
| 51: 233 | 105: 571 | 159: 937 | 213: 1303 | 267: 1709 | 321: 2131 |
| 52: 239 | 106: 577 | 160: 941 | 214: 1307 | 268: 1721 | 322: 2137 |
| 53: 241 | 107: 587 | 161: 947 | 215: 1319 | 269: 1723 | |
| 54: 251 | 108: 593 | 162: 953 | 216: 1321 | 270: 1733 | |


Correction exercice 1

Bonjour

```
#include <stdio.h>
#include <conio.h>
char nom[10],c;
main()
{
 puts("Quel est votre nom ? ");
 scanf("%s",nom);
 printf("\nBonjour\t%s",nom);
 c=getch();
 return (0);
}
```

Correction exercice 2

Périmètre

```
#include <stdio.h>
float perim_rect (float lon, float larg) /* ici pas de ; !! */
{
 float perimetre; /* variable locale ... la fonction */
 perimetre = 2*(lon + larg);
 return perimetre; /* c'est ainsi que l'on renvoi le résultat de la fonction.*/
}

float alt_perim_rect (float lon, float lar)
{
 return 2*(lon+lar);
}

main()
{
 float L,l; /* déclaration de 2 variables globales dans main */
 printf ("\n Entrer la longueur ");
 scanf ("%f", &L);
 printf ("\n Entrer la largeur ");
 scanf ("%f", &l);
 printf ("\n\t Le p,rimetre est : %f ", perim_rect (L,l));
 /* C'est dans la fonction printf, comme paramètre que l'on appelle la
 perim_rect */
}
}
```

Correction exercice 5

RC

```
#include <stdio.h>
#include <conio.h>
#include <math.h>
float r,c,vf,tau,t;
main()
{
 puts("\nCalcul de  $v_s = v_i * (1 - e^{-t/\tau})$  lors de la charge de R dans R avec  $v_s(t_0) = 0$ ");
 puts("pour 20 valeurs de t comprises entre 0 et 5*tau");
 puts("Entez R C et vf (tension finale) séparer les entrées par un espace: ");
 scanf("%f %f %f",&r,&c,&vf);
 tau=r*c;
 for(t=0;t<=5*tau;t+=tau/4) printf("\nà t= %2f s ->  $v_s = %f V$ ",t,vf*(1-exp(-t/tau)));
 puts("\ntapez une touche pour continuer");
 c=getch();
 return (0);
}
```


Correction exercice 6

Jeux

```
#include <stdio.h>
#include <stdlib.h> /* pour rand() */
#include <time.h> /* pour trouver l'heure pour srand */
void main(void)
{
 int solution,reponse,nb_essais=0;
 {time_t t;srand((unsigned) time(&t)); } /* initialiser le générateur à partir du compteur de temps, pour qu'il soit
 plus aléatoire */
 solution=rand()%11; /* reste sera toujours entre 0 et 10 */
 do
 {
 nb_essais++;
 puts("prOpésez votre nombre entre 0 et 10");
 scanf("%d",&reponse);
 }
 while (reponse!=solution);
 printf("trouvé en %d essais\n",nb_essais);
}
```

Correction exercice 7

Moyenne

```
#include <stdio.h>
void main(void)
{
 int i,N;
 float note,somme=0,moyenne;
 puts("nombre de notes ? ");
 scanf("%d",&N);
 for(i=0;i<N;i++)
 {
 printf("entrez votre %dième note",i+1);
 scanf("%f",&note);
 somme+=note;
 }
 moyenne=somme/N;
 printf("moyenne calculée :%5.2f\n",moyenne);
}
```

Correction exercice 8

Puissance

```
#include <stdio.h>
void main(void)
{
 int puissance=1,max;
 puts("nombre maximal désiré (ne pas dépasser 16000) ?");
 scanf("%d",&max);
 while (puissance<max) printf("%d\n",puissance*=2);
}
```

Correction exercice 9

Calculatrice

```
#include <stdio.h>
void main(void)
{
 float val1,val2,res;
 char Opéval2
```


```
int fin=0;
do
{
 puts("calcul à effectuer (par ex 5*2), ou 1=1 pour finir ? ");
 scanf("%f%c%f",&val1,&Opé&val2);
 switch (Opé
 {
 case '*':res=val1*val2;break;
 case '/':res=val1/val2;break;
 case '+':res=val1+val2;break;
 case '-':res=val1-val2;break;
 case '=':fin++; /* pas besoin de break, je suis déjà au } */
 }
 if (!fin) printf("%f%c%f=%f\n",val1,Opéval2,res);
}
while (!fin);
}
```

Correction exercice 10

Nombres premiers (voir document annexe)

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h> /* pour div*/

void touche(void) /* attend une touche */
{
 char c;
 puts("\ntapez sur une touche");
 c=getch();
}

void main()
{
 div_t x;
 int i,j,max;
 char nonprem;

 puts("Nombre max du calcul : ");
 scanf("%i",&max);
 printf("\nCalcul des %i premiers nombres premiers\n 1",max);
 for(i=3;i<max;i++)
 {
 nonprem=0;
 for(j=2;j<i;j++)
 {
 x=div(i,j);
 if (x.rem==0) /* voir fonction div dans stdlib */
 {
 nonprem++;
 break;
 }
 }
 if (nonprem==0) printf("%7.i ",i);
 }
 touche();
 return (0);
}
```


Correction exercice 11

Jeux des allumettes

```
#include <stdio.h>
#include <conio.h>
#include <stdlib.h> /* pour div*/

int nbal,max;
char couppc;

void touche(void) /* attend une touche */
{
 char c;
 puts("\ntapez sur une touche");
 c=getch();
}

void affiche() /* affiche en semi graphique le nombre d'allumettes restant*/
{
 int i;
 for(i=1;i<=nbal;i++)
 {
 putchar(178);
 putchar(' ');
 }
 putchar('\n');
 for(i=1;i<=nbal;i++)
 {
 putchar(177);
 putchar(' ');
 }
 putchar('\n');
 for(i=1;i<=nbal;i++)
 {
 putchar(177);
 putchar(' ');
 }
 putchar('\n');
}

int pc(void) /* c'est au PC de jouer*/
{
 int ote,m;
 affiche();
 m=max+1;
 ote=nbal-(((nbal-1)/m)*m+1); /* tout se joue ici !!!! */
 if (ote<=0) ote=1;
 printf("J ôte %i allumette",ote);
 if (ote>1) puts("s");
 nbal=ote;
 touche();
 couppc=1;
 return(nbal);
}

int joueur(void) /* c'est au joueur de jouer*/
{
 int ote;
 affiche();
 do
```


```
{
 puts("combien ôtez vous d'allumettes ? ");
 scanf("%i",&ote);
}
while (ote>max);
nbal=ote;
couppc=0;
return(nbal);
}

void resultat() /* on affiche le vainqueur*/
{
 affiche();
 if (couppc==1) puts("j'ai gagné");
 else puts("t'as gagné");
}

main()
{
 clrscr();
 puts("\nJeu des allumettes, il ne faut pas prendre la dernière mais au mois une\n) ;
 puts("Combien d'allumettes au départ");
 scanf("%i",&nbal);
 puts("combien d'allumettes peut on prendre au maximum à chaque tour");
 scanf("%i",&max);
 while((joueur(>1)&&(pc(>1)) ;
 resultat();
 touche();
 return(0);
}
```

 Notes :

