

Eléments d'Informatique

*Cours10 – Chaîne de caractères,
bibliothèque <string.h>*

Catherine Recanati

UNIVERSITÉ PARIS 13
NORD

Plan général

- Représentation des nombres. Notion de variable.
- Programme. Expressions.
- Architecture des ordinateurs: langage machine, langage assembleur, AMIL.
- Systèmes d'exploitation : fichiers, processus, compilation.
- Instructions de contrôle: boucles et branchements.
- Programme. Définition de fonction. Appel fonctionnel.
- Tableaux de variables et fonctions d'arguments de type tableau.
- Sens d'un programme, pile d'exécution, compilation.
- Pointeurs et tableaux.
- **Chaines de caractères, bibliothèque <string.h>.**
- Allocation dynamique, liste chaînées.
- Révisions.

- Cours 10 –
Chaîne de caractères
bibliothèque <string.h>

- Chaines de caractères
- pointeur ou tableau
- strlen, strcpy, strcat
- lecture de chaînes
- conversions de chaînes en nombres

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Il n'y pas de type « chaîne de caractères » explicite en C. Mais le langage définit les chaînes de caractères constantes, notées par une suite de caractères entre guillemets (*double quote*).

Les chaînes de caractères seront représentées par des tableaux de caractères, et la fin de la chaîne sera indiquée par le caractère spécial '\0'.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Chaînes constantes

Une chaîne constante est notée entre guillemets. Ex: "COUCOU".
Le caractère qui suit le dernier U en mémoire sera le caractère de fin de chaîne.

Les chaînes constantes sont invariantes en mémoire.

On peut représenter un texte par une chaîne, grâce aux caractères de tabulation, retour à la ligne, etc.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Chaînes constantes

Par exemple, le texte

« COUCOU

Comment vas-tu ? »

sera représenté par la chaîne constante

" COUCOU\nComment vas-tu ? ".

Le caractère \ est un méta-caractère (ou caractère d'échappement). Cela explique que '\n' ait une interprétation spéciale (ici un retour à la ligne).

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char
strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Chaînes constantes

Les caractères attendus entre les guillemets sont des lettres de a-z, des chiffres de 0-9, des caractères de ponctuation, mais aussi des caractères tels que `\n`, `\t`, `\a`, `\"`, `\\`.

Si on veut faire figurer un guillemet dans la chaîne, on devra l'introduire avec `\"`. De même un caractère `\` sera indiqué par `\\`.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Chaînes de caractères

On peut déclarer une chaîne de caractères `str` de deux manières :

1. comme tableau de char

```
char str[] = "COUCOU";
```

ou

2. comme pointeur sur un char

```
char* str = "COUCOU";
```

Dans les deux cas, la chaîne de caractères se termine par le caractère nul (à cause de son initialisation par une chaîne constante).

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Chaînes de caractères

Le caractère nul en bout de chaîne permet d'afficher dans le format *string* les chaînes ou les tableau de caractères, avec `printf("%s", str)`.

Les caractères en mémoire sont affichés un à un jusqu'au premier caractère nul.

Si aucun caractère nul ne vient stopper cette impression, il y aura une erreur à l'exécution (faute d'accès mémoire et message *core dumped*).

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Tableau de char

```
char tab[] = "COUCOU" ;
```

```
tab [ 'C' | 'O' | 'U' | 'C' | 'O' | 'U' | '\0' ]
```

```
tab[0] == 'C'
```

```
tab[1] == 'O'
```

```
...
```

```
tab[6] == '\0'
```

Remarque: La chaîne à 6 caractères, mais le tableau est de taille 7.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Tableau de char

ATTENTION à ne pas initialiser une chaîne de caractères de cette façon:

```
char tab[] = {'C','O','U','C','O','U'};
```

tab

'C'	'O'	'U'	'C'	'O'	'U'
-----	-----	-----	-----	-----	-----

car on aurait une erreur d'exécution en cas d'accès à `tab[6]`, et on ne pourrait pas afficher avec `printf` le tableau `tab` dans le format `%s` (*string*).

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char
strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Tableau de char

Par contre, on peut bien sûr écrire
`char tab[] = {'C','O','U','C','O','U','\0'};`
(mais c'est plus compliqué à écrire que
`char tab[] = "COUCOU";`)

tab

'C'	'O'	'U'	'C'	'O'	'U'	'\0'
-----	-----	-----	-----	-----	-----	------

En effet, une chaîne de caractère est un tableau de caractères **dont le dernier caractère est le caractère nul.**

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Tableau de char

On peut choisir d'imposer une taille supérieure à 7 (pour pouvoir ajouter plus tard d'autres caractères) :

```
char tab[20]="COUCOU";
```

tab

'C'	'O'	'U'	'C'	'O'	'U'	'\0'
-----	-----	-----	-----	-----	-----	------	-----	-----	-----	-----

Mais attention à bien gérer la fin du tableau. Il sera prudent d'attribuer un caractère nul à `tab[19]`.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Pointeur sur un char

```
char * str = "COUCOU" ;
```


```
*str == 'C'
```

```
*(str+1) == 'O'
```

...

```
*(str +6) == '\0'
```

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Pointeur sur un char

```
char * str = "COUCOU" ;  
char tab[]="COUCOU" ;
```

str →

'C'	'O'	'U'	'C'	'O'	'U'	'\0'
-----	-----	-----	-----	-----	-----	------

tab

'C'	'O'	'U'	'C'	'O'	'U'	'\0'
-----	-----	-----	-----	-----	-----	------

On peut modifier str, faire str++
ou bien str = tab ou str = tab + 1, mais
tab est un pointeur constant et ne peut
pas être modifié.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Pointeur sur un char

1. Test de fin de chaîne : (`*pt == '\0'`)
On peut aussi écrire (`*pt == 0`) car le compilateur fera la conversion de l'entier zéro en caractère nul. On peut aussi écrire (`*pt == NULL`).
2. Pour déclarer un pointeur ou une chaîne de caractères, on pourra aussi écrire `char *pt = NULL;`
La constante `NULL` est définie par zéro dans `<stdlib.h>`.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Pointeur sur un char

Les pointeurs sont un outil formidable pour parcourir des chaînes de caractères et pour écrire des fonctions manipulant des chaînes de caractères.

Nous allons maintenant voir, à titre d'exemples, quelques unes des fonctions de manipulation de chaînes de la bibliothèque <string.h>.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

```
int strlen(const char* str);
```

La fonction `strlen` renvoie le nombre de caractères d'une chaîne de caractères passée en argument.

La chaîne étant déclarée constante, elle ne sera pas modifiée par la fonction. On pourra passer en argument une chaîne de caractères déclarée comme pointeur sur un caractère, aussi bien qu'un tableau de caractères (`char str[]`).

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

```
int strlen(const char* str);
```

Algorithme

- int nb = 0;
- Parcourir la chaîne str dans une boucle à l'aide d'un pointeur p:
 - tant que *p != '\0'
 - à chaque tour de boucle ajouter 1 à nb
- Retourner nb en sortie de boucle

Plan

Chaînes de
caractères

Tableau
de char

Pointeur
sur un char

strlen, strcpy
strcat

Lecture de
chaînes: fgets

Conversion de
chaînes de car.

```
int strlen (const char * str)  {  
 char * p = str ; // p pointe au début  
 int nb=0 ; // pour compter les car.  
  
 while (*p != 0) {  
 // p pointe sur un char non nul  
 nb++; // augmenter le compteur  
 p++ ; // avancer p  
 } // ici, p pointe sur le caract. nul  
 return nb;  
}
```

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

On peut supprimer p, car *p n'est jamais modifié :

```
int strlen (const char *s)
{
 int nb=0 ; // le nb de caractères
 while (*s++)
 // si c'est vrai, c'est que *s != 0
 // donc *s est un vrai caractère
 nb++; // compter un de +
 return nb;
}
```

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

char * strcpy

```
(char *dest, const char *src) ;
```

La fonction `strcpy` recopie une chaîne source `src` dans une chaîne destination `dest`. La chaîne source est déclarée constante et ne sera pas modifiée par cette fonction.

Cette fonction renvoie un pointeur sur la chaîne `dest` qui sera modifiée (et doit être assez grande pour que la copie soit possible).

Plan

Chaînes de caractères

Tableau de char de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

char * strcpy

(char *dest, const char *src) ;

Algorithme

- Parcourir, la chaîne src et la chaîne dest avec un pointeur p dans une boucle
 - recopier le contenu pointé dans dest: faire *p = *src.
- En sortie de boucle, *src == '\0' mais on ne l'a pas recopié: faire *p = *src
- Retourner dest

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

```
char * strcpy (char *dest,  
 const char *src) {  
 char *p = dest;  
 while (*src != 0) { // on va recopier  
 *p++ = *src++; // et avancer  
 }  
 *p = *src ;  
 return dest;  
}
```

The diagram illustrates the memory layout for the strcpy function. It shows two memory arrays: 'src' and 'dest'. The 'src' array contains characters, with an ellipsis (...) in the third cell and a red circle around it. The 'dest' array also contains characters, with an ellipsis (...) in the third cell. A red arrow points from the circled ellipsis in 'src' to the ellipsis in 'dest'. Arrows indicate pointers: 'p' points to the start of 'dest', and 'src' points to the start of 'src'. The '\0' character is shown at the end of both arrays.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

char * strcat

(char *dest, const char *src) ;

Cette fonction concatène la chaîne *dest* et la chaîne *src*, et retourne un pointeur sur la chaîne initiale *dest* - laquelle aura été modifiée et contiendra le résultat de cette mise bout à bout.

N.B. Il faut que la chaîne *dest* soit suffisamment grande (en mémoire allouée) pour que la concaténation soit possible. Mais comme pour la fonction précédente, aucun test n'est effectué pour vérifier que sa taille est assez grande.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

char * strcat

```
(char *dest, const char *src) ;
```

Algorithme

On va parcourir la chaîne *src* et simultanément la chaîne *dest* avec un pointeur *p* dans une boucle, en recopiant les caractères de *src* dans *dest* avec **p=*src*.

Mais *p* sera initialisé pour pointer sur la fin de la chaîne *dest* (normalement il doit y avoir de l'espace alloué après).

```
char *strcat (char *dest, const char *src)
{
 char *p = dest;
 while (*p++) // tant que *p n'est pas nul
 ; // ne rien faire (mais on avance p dans le test)
 // ici, p pointe sur la fin de dest (caract. nul: *p == 0)
 while (*src != 0) {
 *p++ = *src++; // recopier et avancer
 }
 *p = *src; // on recopie le caract. nul
 return dest;
}
```

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Lecture de chaînes

Un inconvénient de la fonction `scanf ()` que nous avons introduite dans le TD2 est qu'elle est complexe à utiliser.

La principale difficulté vient de ce que les entrées au clavier sont rangées dans une mémoire tampon (un *buffer*) et que ce *buffer* garde les caractères non encore lus par le programme. En particulier si vous entrez un nombre suivi d'un return, le caractère return reste dans le buffer.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Lecture de chaînes

Pour remédier à ce problème, il faut vider le buffer en appelant la fonction `clean()` après un appel à `scanf`. La définition de cette fonction est donnée dans le cours en ligne

<https://openclassrooms.com/courses/utiliser-les-bonnes-fonctions-d-entree>

Une deuxième difficulté pour lire des chaînes de caractères avec `scanf` est que son format de lecture `%s` ne peut pas lire une chaîne de caractères avec des blancs.

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Lecture de chaînes

Une alternative à l'utilisation de scanf est fgets.

```
#include <stdio.h>
#include <stdlib.h>
int main () {
 char chaine[80] = "";

 printf("Entrez une chaine:\n");
 fgets(chaine, sizeof(chaine),
 stdin);
 printf("Chaine: %s.\n", chaine);

 return EXIT_SUCCESS;
}
```

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Conversions de chaînes

Il existe plusieurs fonctions pour convertir des chaînes de caractères (type `char*`) en nombre.

Dans la bibliothèque `<stdlib.h>`, on a

<code>int atoi(char * str)</code>	ascii to int
<code>long atol(char * str)</code>	ascii to long
<code>float atof(char * str)</code>	ascii to float

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Conversions de chaînes

Dans la bibliothèque <string.h> on trouvera également

```
long strtol(const char * str);
```

string to long

```
double strtod(const char * str);
```

string to double

```
unsigned long strtoul(const  
char * str);
```

string to unsigned long

Plan

Chaînes de caractères

Tableau de char

Pointeur sur un char

strlen, strcpy
strcat

Lecture de chaînes: fgets

Conversion de chaînes de car.

Merci pour votre attention !

Des questions ?