

Mémoire et pointeurs

Mémoire

La mémoire d'un ordinateur est composée d'un grand nombre d'octets (une valeur
entre 0 et 255) :

Chaque octet est repéré par une adresse, qui est un nombre entier.

adresse octet

0

1

2

3

…

2

Les variables sont stockées en mémoire. Par exemple:

int a = 3;

adresse contenu

24996

25000

25004 ?

25008 ?

25012 ?

25016 ?

25020

a
3

L'opérateur &

On peut obtenir l'adresse d'une variable grâce à l'opérateur
& :

Par exemple :

int a = 3;
printf(«%d\n», a);
printf(«%u\n», (unsigned int) &a);

va afficher pour cet exemple:

3
25004

En C et en C++, on peut définir des variables pour qu'elles contiennent
des adresses.

Pour déclarer une telle variable, Il faut ajouter une étoile * entre le type
et le nom de la variable:

int * p;

p est appelé un pointeur.

Stocker une adresse dans une variable

Si on fait:

int * p;

p = &a;

p contient l'adresse de a.

Stocker une adresse dans une variable

adresse contenu

24996

25000

25004 ?

25008

25012

25016

25108

a

p

3

? 25004

p contient l'adresse de a.

On dit que p pointe sur a.

La valeur de l'adresse de a n'est pas
importante en elle-même, ce qui est
important est que p pointe sur a.

Ceci est généralement représenté par une
flèche allant de p à a.

Représentation graphique (1)

adresse contenu

24996

25000

25004 ?

25008

25012

25016

25108

a

p

3

On n'a généralement pas besoin de la représentation de la mémoire, et
on peut ne garder que la représentation des variables.

int a = 3;

int * p;
p = &a;

Représentation graphique (2)

a

p

3

L'opérateur *

L'opérateur * permet d'accéder à la valeur stockée à une
adresse:

printf(«%d\n», *p);

affiche 3.

On peut aussi utiliser l'opérateur pour modifier une valeur pointée par
un pointeur:

int a = 3;

int * p;

p = &a;

*p = 5;

Modifier la valeur pointée par un pointeur

5
a

p

3

•  l'étoile utilisée pour déclarer un pointeur:

int * p;

• et l'étoile pour obtenir la valeur pointée par le pointeur:

*p = 5;

Attention à ne pas confondre

Même symbole (*) mais
signification différente.

Résumé
Un pointeur est une variable. On déclare un pointeur en mettant une

étoile (*) entre le type et le nom du pointeur:
int * p;

Un pointeur contient une adresse.
On peut obtenir l'adresse d'une variable avec l'opérateur &:
int a = 0;

p = &a;

L'opérateur * permet d'accéder à la mémoire pointée par un pointeur:
int b = *p;

*p = 1;

a

p

0

b

0

1

Déclaration d'un pointeur
Un pointeur est une variable:
On peut déclarer plusieurs pointeurs sur une même ligne, et initialiser

un pointeur lors de sa déclaration. Exemples:

float * p1 = &a;
int * p2, * p3;

Attention: pour déclarer plusieurs pointeurs sur une même ligne, il
faut répéter l'étoile. Si on fait:

int * p2, p3; // !!

p2 est de type pointeur sur int, mais p3 est une variable classique,
de type int .

Le pointeur NULL ou 0
On utilise parfois la valeur 0, ou la constante NULL (de type pointeur, qui vaut

0) pour initialiser un pointeur:
int * p = 0;
ou
int * p = NULL;

L'adresse 0 n'est jamais utilisée pour stocker des variables, elle correspond
donc toujours à une adresse invalide: Si on essaie d'accéder à la valeur
pointée par p en faisant par exemple:
int a = *p;

*p = 0;

 on provoque un:
Segmentation fault

L'intérêt du pointeur NULL est par exemple de signaler qu'une fonction n'a
pas pu fonctionner correctement, ou qu'un pointeur ne contient pas une
adresse valide.

• On peut voir l'opérateur * comme l'inverse de l'opérateur &:
 b = *(&a);

est équivalent à
 b = a;

• On peut mettre zéro, un ou plusieurs espaces avant et après l'étoile et
le et commercial:
 int *pa = & a;

 b = * pa;

Remarques

On peut affecter à un pointeur la valeur d'un autre pointeur de même
type.

Exemple:
int n = 1, p = 2;
int * ad1, * ad2;

Que font les instructions:
ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Affectation de pointeurs

ad2 ad1

n p

1 2

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

1 2

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

1 2

ad1 pointe sur n

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

1 2

ad2 pointe sur p

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

1 2

exactement comme n = p + 3;
n contient maintenant 5

5

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

2 5

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

2

ad1 et ad2 pointent maintenant tous les
deux sur p.

5

int n = 1, p = 2;
int * ad1, * ad2;

ad1 = &n;
ad2 = &p;
*ad1 = *ad2 + 3;
ad1 = ad2;
*ad1 = *ad2 + 5;

Pas-à-pas

ad2 ad1

n p

2

exactement comme p = p + 5;
p contient donc maintenant 7

5

Première application
Fonction modifiant une variable

passée en paramètre

Rappel

Si on exécute:

void mis_a_zero(int a)

{

a = 0;

}

int main(void)

{

int n = 10;

mis_a_zero(n);

printf(«apres appel: n = %d\n», n);

}

on obtient:
apres appel: n = 10

La fonction mis_a_zero ne peut pas changer la valeur de n !

Une fonction modifiant une variable passée en paramètre

Pour que la fonction puisse modifier la variable n, il faut passer en paramètre
l'adresse de la variable plutôt que sa valeur:

void mis_a_zero(int * pa)
{

*pa = 0;
}

int main(void)
{

int n = 10;
mis_a_zero(&n);
printf(«apres appel: n = %d\n», n);

}

on obtient cette fois:
apres appel: n = 0

Recette
1. Ajouter une étoile (*) quand la fonction doit modifier la variable passée en

paramètre:

void mis_a_zero(int * pa)

pa est maintenant un pointeur sur la variable passée en paramètre.

2. Dans le code de la fonction, on peut accéder à la variable passée en
paramètre en ajoutant une étoile devant le nom du paramètre:

*pa = 0;

3. La fonction attend maintenant un paramètre de type pointeur. A l'appel de
la fonction, il faut ajouter un & commercial devant la variable passée en
paramètre:

 mis_a_zero(&n);

MAIS ATTENTION...

Supposons que l'on ait une fonction qui ajoute 1 à une variable passée en paramètre:

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

et qu'on veuille utiliser cette fonction pour écrire une fonction qui ajoute 2 à une variable
passée en paramètre.

...Attention à l'appel

La recette précédente ne marche pas dans ce cas.
La fonction ajoute2 appelle deux fois la fonction ajoute1 pour ajouter 2 à la variable

passée en paramètre.
Mais il faut faire attention à l'expression exacte du paramètre. La version ci-dessous ne

marche pas:

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(&pm);
 ajoute1(&pm);
}

...
int a = 0;

ajoute2(&a);

...Attention à l'appel

pm contient déjà l'adresse de la variable à modifier.

&pm correspond à l'adresse de pm !

Dans ce cas, il faut faire:

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

...Attention à l'appel

pm contient déjà l'adresse de la variable à modifier.

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas (version correcte)

a
0

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a
0

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a
0

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

0

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

0

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

0

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

0

pn

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

0

pn

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

1

pn

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

1

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a

pm

2

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

void ajoute2(int * pm)
{
 ajoute1(pm);
 ajoute1(pm);
}

...
int a = 0;

ajoute2(&a);

adresse contenu

24996

25000

25004

25008

25012

25016

25108

Pas-à-pas

a
2

Fonction echange
Pour échanger la valeur de deux variables a et b, on peut faire:
 int tmp;
 tmp = a;
 a = b;
 b = tmp;

On veut écrire une fonction qui exécute ce code pour inverser deux variables passées
en paramètre.

On doit donc utiliser des pointeurs pour ces paramètres.

La fonction a donc comme en-tête:

void echange(int * pa, int * pb)

Fonction echange
Pour échanger la valeur de deux variables a et b, on peut faire:
 int tmp;
 tmp = a;
 a = b;
 b = tmp;

La fonction echange s'écrit:

void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

et s'appelle:

int n = 10, p = 20;
echange(&n, &p);

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
10

p
20

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
10

p
20

pa pb

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
10

p
20

pa pb

tmp
?

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
10

p
20

pa pb

tmp
?

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
10

p
20

pa pb

tmp
10

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
10

p
20

pa pb

tmp
10

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
20

p
20

pa pb

tmp
10

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
20

p
20

pa pb

tmp
10

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
20

p
10

pa pb

tmp
10

Pas-à-pas
void echange(int * pa, int * pb)
{
 int tmp;
 tmp = *pa;
 *pa = *pb;
 *pb = tmp;
}

...

int n = 10, p = 20;
echange(&n, &p);

n
20

p
10

Deuxième application
Une fonction peut accéder
aux éléments d'un tableau

passé en paramètre

Utilisé seul, le nom du tableau correspond à l'adresse du premier élément.

Par exemple, on peut faire:

int T[5];
int * tab = T;

et tab pointe alors sur le premier élément de T.

Attention, T n'est pas pour autant un pointeur.
On ne peut pas faire par exemple:
T = &a;

si T a été déclaré comme un tableau.

Tableaux et pointeurs

adresse contenu

19996

T = 20000 T[0]

20004 T[1]

20008 T[2]

20012 T[3]

20016 T[4]

20020

tab

Après:

int T[5];
int * tab = T;

tab pointe sur le premier élément de T.

*tab correspond donc à T[0], le premier élément de T.

tab + 1 est l'adresse du deuxième élément de T.
*(tab + 1) correspond donc à T[1], le deuxième

élément de T.

etc...

Tableaux et pointeurs

adresse contenu

19996

T = 20000 T[0]

20004 T[1]

20008 T[2]

20012 T[3]

20016 T[4]

20020

tab

Notez que:

Si

 tab vaut 20000,
 et si tab est un pointeur sur int

Alors

 tab + 1 vaut 20004

pour pointer sur le int suivant: un int est représenté sur 4 octets, et les adresses
sont définies en octet.

Ce mécanisme de calcul simplifie l'accès aux éléments du tableau: il n'y a pas à savoir
qu'il faut multiplier par 4 dans le cas des int, par 8 dans le cas des double, etc...

Après:

int T[5];
int * tab = T;

tab pointe sur le premier élément de T.

*tab correspond donc à T[0], le premier élément de T.

tab + 1 est l'adresse du deuxième élément de T.
*(tab + 1) correspond donc à T[1], le deuxième élément de T.

On peut également écrire tab[1] à la place de *(tab + 1).

Tableaux et pointeurs

adresse contenu

19996

T = 20000 T[0]

20004 T[1]

20008 T[2]

20012 T[3]

20016 T[4]

20020

tab

En C et en C++, on peut écrire

tab[i]

à la place de

*(tab + i)

ce qui permet d'utiliser tab comme on utiliserait un
tableau!

Supposons qu'on veut écrire une fonction qui ajoute 1 aux éléments d'un
tableau. On peut donc écrire cette fonction comme ça:

void ajoute1_aux_elements(int * tab)
{
 for(int i = 0; i < 5; i++)
 *(tab + i) = *(tab + i) + 1;
}

ou comme ça:

void ajoute1_aux_elements(int * tab)
{
 for(int i = 0; i < 5; i++)
 tab[i] = tab[i] + 1;
}

et on peut appeler cette fonction ainsi:

 int T[5];
 ajoute1_aux_elements(T);

Accès aux éléments d'un tableau

adresse contenu

19996

T = 20000 T[0]

20004 T[1]

20008 T[2]

20012 T[3]

20016 T[4]

20020

tab

Attention au nombre d'éléments

La fonction

void ajoute1_aux_elements(int * tab)

ne connaît PAS LA TAILLE du tableau passé en paramètre.

Passer le nombre d'éléments en paramètre
Pour que la fonction puisse être utilisée pour n'importe quel tableau, quelle

que soit sa taille, on peut passer la taille du tableau en paramètre.

Exemple:

void ajoute1_aux_elements(int * tab, int nb_elements)
{
 for(int i = 0; i < nb_elements; i++)
 tab[i] = tab[i] + 1;
}

Exemple d'utilisation:
int T[5], U[101];

...

ajoute1_aux_elements(T, 5);
ajoute1_aux_elements(U, 101);

Passer l'adresse d'un élément d'un tableau
en paramètre

Supposons maintenant qu'on veuille écrire la fonction
ajoute1_aux_elements() en utilisant la fonction ajoute1() vue
précédemment:

void ajoute1(int * pn)
{
 *pn = *pn + 1;
}

On peut écrire:
void ajoute1_aux_elements(int * tab, int nb_elements)
{
 for(int i = 0; i < nb_elements; i++)
 ajoute1(&(tab[i]));
}

Passer l'adresse d'un élément d'un tableau
en paramètre

&(tab[i])

correspond à l'adresse de l'élément i de tab.

Une autre façon d'obtenir cette adresse est:

tab + i

&(tab[i]) est équivalent à tab + i

adresse contenu

19996

T = 20000 T[0]

20004 T[1]

20008 T[2]

20012 T[3]

20016 T[4]

20020

tab

Passer l'adresse d'un élément d'un tableau
en paramètre

void ajoute1_aux_elements(int * tab, int nb_elements)
{
 for(int i = 0; i < nb_elements; i++)
 ajoute1(tab + i);
}

est donc équivalent à (mais plus élégant que):

void ajoute1_aux_elements(int * tab, int nb_elements)
{
 for(int i = 0; i < nb_elements; i++)
 ajoute1(&(tab[i]));
}

Quelques exemples
void fonction1(int * tab, int nb_elements)
{

for(int i = 0; i < nb_elements; i++)
printf(«%d\n», tab[i]);

}

int fonction2(int * tab, int nb_elements)
{

int f = 0;
for(int i = 0; i < nb_elements; i++)

f = f + tab[i];
return f;

}

void fonction3(float * tab, int nb_elements)
{

for(int i = 0; i < nb_elements; i++)
tab[i] = 0.0;

}

void fonction4(float * X, float * Y, int nb_elements)
{

for(int i = 0; i < nb_elements; i++)
Y[i] = cos(X[i]);

}

Structures et pointeurs

Déclaration d’une structure

Voici un exemple de déclaration de structure:

struct Chat
{

float poids;
char sexe; // 'M' ou 'F'
int numero_tatouage;

};

Il s'agit d'un nouveau type appelé struct Chat

Ce type peut maintenant être utilisé pour déclarer des variables:
struct Chat felix;
struct Chat garfield;

Chacune des variables felix et garfield contiendra un flottant (poids), un caractère
(sexe) et un entier (numero_tatouage).

Déclaration d'une structure

struct Chat
{
 float poids;
 char sexe;
 int numero_tatouage;
};

struct est un mot-clé
indiquant la déclaration
d'une structure

Chat est le nom de la
structure.

poids est un des champs de
la structure, de type float.

La liste des champs de la
structure est délimitée par
des accolades { et }. L'accolade fermante } est suivie d'un point-

virgule ; (contrairement à l'accolade fermante du
corps d'une fonction, d'une boucle ou d'un if).

Déclaration d'une structure

struct Chat
{
 float poids;
 char sexe;
 int numero_tatouage;
};

Champs de la structure

Déclaration d'une variable de type structure

Chat felix;

Chat est le nom de la
structure.

felix est le nom de la
variable.

felix

numero_tatouage

sexe
?

poids
?

?

Exemple

struct Chat
{

float poids;
char sexe; // 'M' ou 'F'
int numTatouage;

};

int main()
{

struct Chat felix;

felix.numTatouage = 65328;
felix.sexe = 'M';

printf(«Indroduire le poids du chat de tatouage %d: », felix.numTatouage);
scanf(«%f», &(felix.poids));

printf(«Le chat %d pese %f\n», felix.numTatouage, felix.poids);

return 0;
}

Utilisation des champs d’une structure

Chaque champ d’une structure peut être manipulé comme
une variable:

felix.numTatouage = 65328;
felix.sexe = 'M';

Un point sépare le nom de la variable du nom du champ.

felix : nom de la variable de type struct Chat

numTatouage : nom d’un champ de la structure Chat

felix.numTatouage se manipule alors comme toute variable de type int.

La notation

(*c).nom

n'est pas très lisible.

Il existe un opérateur, noté -> (un signe moins -, un signe supérieur >), qui permet
d'écrire des expressions équivalentes mais plus lisibles:
c->nom

Dorénavant, utilisez -> plutôt que (*).

L'opérateur ->

c->nom est équivalent à (*c).nom

Structure en paramètre d’une fonction

struct Chat
{

char nom[100];
float poids;
char sexe;
int numero_tatouage;

};

void affiche(struct Chat c)
{

printf(«%s est », c.nom);

if (c.sexe == 'M')
printf(«un mâle»);

else
printf(«une femelle»);

printf(« et pèse %f kg.\n», c.poids);
}

int main()
{

struct Chat chat1;
(...on remplit les champs de chat1...)
affiche(chat1);
return 0;

}

Structure en paramètre d’une fonction

struct Chat
{

char nom[100];
float poids;
char sexe;
int numero_tatouage;

};

void affiche(struct Chat *c)
{

printf(«%s est », (*c).nom);

if ((*c).sexe == 'M')
printf(«un mâle»);

else
printf(«une femelle»);

printf(« et pèse %f kg.\n», (*c).poids);
}

int main()
{

struct Chat chat1;
(...on remplit les champs de chat1...)
affiche(&chat1);
return 0;

}

Structure en paramètre d’une fonction

struct Chat
{

char nom[100];
float poids;
char sexe;
int numero_tatouage;

};

void affiche(struct Chat *c)
{

printf(«%s est », c->nom);

if (c->sexe == 'M')
printf(«un mâle»);

else
printf(«une femelle»);

printf(« et pèse %f kg.\n», c->poids);
}

int main()
{

struct Chat chat1;
(...on remplit les champs de chat1...)
affiche(&chat1);
return 0;

}

. ou -> ?

A gauche de -> on trouve forcément un pointeur
sur structure:

struct Chat *c;
c = (struct Chat *) malloc(sizeof(struct Chat));
c->poids = 2.5;

A gauche de . on trouve forcément une variable
de type structure:

struct Chat c;
c.poids = 2.5;

Manipulation des nombres complexes

struct NombreComplexe

{

float re; // partie reelle

float im; // partie imaginaire

};

typedef Complexe struct NombreComplexe;

Pour créer une variable de type Complexe à partir de ses parties
réelle et imaginaire, on pourrait faire:

Complexe z;
z.re = 1;
z.im = 2;

Nous allons voir comment mettre ces instructions dans une fonction.

Fonctions d'initialisation

im
2.0
re
1.0

z

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Structure en résultat d’une fonction:
Fonction d'initialisation (première version)

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0

re
1.0

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0

re
1.0

im
?
re
?

C

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0

re
1.0

im
?
re
1.0

C

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0

re
1.0

im
2.0
re
1.0

C

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0

re
1.0

im
2.0
re
1.0

C

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0

re
1.0

im
2.0
re
1.0

C

im
?
re
?

z

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0
re
1.0

im
?
re
?

z

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0
re
1.0

im
2.0
re
1.0

z

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

Pas-à-pas

im
2.0
re
1.0

z

Complexe init_comp(float re, float im)
{
 Complexe C;

 C.re = re;
 C.im = im;

 return C;
}
...
Complexe z = init_comp(1, 2);

im
2.0
re
1.0

Attention, les champs du résultat de init_comp sont
copiés dans ceux de z, ce qui peut être coûteux comme
pour le passage par valeur d'une structure.

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Fonction d'initialisation
Deuxième version

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Pas-à-pas

im
?
re
?

z

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Pas-à-pas

im
?
re
?

z

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Pas-à-pas

im
?
re
?

z

c im
2.0

re
1.0

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Pas-à-pas

im
?
re
1.0

z

c im
2.0

re
1.0

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Pas-à-pas

im
2.0
re
1.0

z

c im
2.0

re
1.0

void init_comp(Complexe * c, float re, float im)
{
 c->re = re;
 c->im = im;
}
...
Complexe z;
init_comp(&z, 1, 2);

Pas-à-pas

im
2.0
re
1.0

z

Fonction d’initialisation, 3è version

Complexe * init_comp(float re, float im)

{

Complexe * res = (Complexe *) malloc(sizeof(Complexe));

res->re = re;

res->im = im;

return res;

}

...

Complexe * z = init_comp(1, 2);

z est maintenant un pointeur sur Complexe.
Nous verrons plus en détail cette autre forme dans la suite.

	Slide 1
	Slide 1

