

Exemples pour débutants de petits programmes écrits en C compilés et testés avec Visual Studio 2010

Programme n°1 « Hello World »

La tradition veut que le premier programme que l'on écrit en C pour tester les outils de développement (ici Visual studio) est un programme de quelques lignes qui se contente d'afficher à l'écran le message « Hello World ».

Ce premier essai nous permet de vérifier que tous les outils sont bien installés et de s'assurer que nous sommes capables d'écrire un petit message à l'écran.

- 1° Lancer Visual Studio
- 2° Activer dans le menu Fichier la commande Nouveau Projet Ctrl+Maj+N
- 3° Ce sera un projet en C++ plus précisément une Application console Win32
Entrez le nom du projet puis sans choisir d'autres options particulières cliquez sur le bouton Terminer

- 4° On voit apparaître un petit fichier texte de moins d'une dizaine de lignes

```
// Hello.cpp : définit le point d'entrée pour l'application console.
//
#include "stdafx.h"
int _tmain(int argc, _TCHAR* argv[])
{
 return 0;
}
```

Ces lignes ont été générées automatiquement par VisualStudio.

- Les deux premières précédées par `//` sont des lignes de commentaire.
- La ligne `#include "stdafx.h"` sera nécessaire au compilateur pour lui annoncer les fonctions qu'il sera susceptible de rencontrer dans une application console.
- La ligne `int _tmain(int argc, _TCHAR* argv[])` est la première ligne de la fonction principale (en anglais : *main*) du programme. La syntaxe de cette ligne peut varier d'un environnement de développement à l'autre. La syntaxe de celle-ci est celle qui convient à cette version de VisualStudio. Et puisqu'il génère cette ligne automatiquement, sa syntaxe ne devrait pas nous tracasser mais en gros voici ce que cela signifie : `int` indique que la fonction principale, autrement dit l'application, retournera un nombre entier. C'est ce nombre que l'on pourra tester par la variable d'environnement `ERROLEVEL`.

- 5° Passons à la programmation proprement dite. Nous allons ajouter une ligne d'instruction pour afficher le message "Hello Word".

```
int _tmain(int argc, _TCHAR* argv[])
{
 printf("Hello world");
 return 0;
}
```

Nous reviendrons plus tard sur la fonction `printf`. On se contente ici de lui passer la chaîne de caractères à afficher comme seul argument.

- 6° Chercher dans la barre de menu la commande Générer la solution et lancer cette commande. Les éventuelles erreurs s'afficheront dans le bas de l'écran. Corrigez-les s'il y a lieu et finalement un message doit vous signaler que la génération du programme a réussi.
- 7° Tester le programme.
 - Soit en mode invite de commande : se mettre dans le dossier où se trouve l'exécutable `Hello.exe`. Puis taper la commande `Hello`.
 - Soit tester ce programme en pas à pas avec la commande `Debug`

Programme n°2 : Somme de deux nombres

Cet exemple nous montre comment :

- déclarer des variables globales,
- définir une fonction et voir comment lui passer des arguments
- demander à l'utilisateur de saisir un nombre entier décimal
- appeler une fonction écrite par nous.

Nous y ferons aussi la distinction entre variables globales et variables locales

```
1 // Somme.cpp : définit le point d'entrée pour l'application console.
2 //
3 #include "stdafx.h"
4
5 int a,b;
6
7 int somme( int x, int y)
8 {
9 return x+y;
10 }
11
12 int _tmain(int argc, _TCHAR* argv[])
13 {
14 int n;
15
16 printf("Entrez la premier nombre: ");
17 scanf_s("%d", &a);
18 printf("Entrez le second nombre: ");
19 scanf_s("%d", &b);
20 n = somme(a, b);
21 printf("La somme de %d et %d est %d", a, b, n);
22
23 return 0;
24 }
```

- Ligne 5 Déclaration de deux variables globales. Deux nombres entiers qui seront vue de partout dans le module.
- Ligne 7 Définition de la fonction somme()
Ses arguments sont deux nombres entiers dont les noms x et y n'ont pas de portée en dehors de la fonction somme. Ces arguments x et y recevront une copie provisoire des valeurs respectives de a et b lors de l'appel de la fonction ligne 20
- Ligne 9 Retour de la valeur calculée. La fonction est volontairement très simple.
- Ligne 12 Appel de la fonction principale du programme _tmain()
- Ligne 14 Déclaration d'un variable locale à main. Ce nombre entier n n'est vu qu'à l'intérieur du bloc commençant avec l'accolade ligne 13 et se terminant par l'accolade ligne 24
- Ligne 16 Appel de la fonction printf() pour afficher un simple message
- Ligne 17 Appel de la fonction scanf_s("%d",&b) pour capturer la saisie d'un nombre décimal au clavier. L'argument "%d" indique qu'on attend un nombre entré en décimal. L'argument &a est l'adresse de la variable a. C'est là que la fonction scanf_s() doit mémoriser le nombre saisi.
- Ligne 20 Appel de la fonction somme avec deux arguments a et b
- Ligne 21 Utilisation de la fonction printf() avec cette fois 3 variables à afficher. La chaîne de caractères passée comme premier argument de la fonction sert à composer le message en indiquant qu'il y a 3 nombres à afficher en décimal → %d
- Ligne 23 Le programme rend la valeur 0. Comme s'il n'y avait aucune erreur.
A vrai dire aucun test n'a été fait à ce point de vue.

Programme n°3 : Boucle pour afficher 10 valeurs consécutives

```
1 // Compte.cpp : définit le point d'entrée pour l'application console.
2 //
3
4 #include "stdafx.h"
5
6 int _tmain(int argc, _TCHAR* argv[])
7 {
8 int i = 1;
9 while ( i <= 10)
10 {
11 printf("N = %d", i);
12 i = i + 1;
13 }
14 return 0;
15 }
16
```

Ce bout de programme est un prétexte pour montrer comment faire une boucle de compter jusqu'à 10 et d'écrire ces 10 premiers nombres à l'écran :

N = 1
N = 2
N = 3
N = 4
N = 5
N = 6
N = 7
N = 8
N = 9
N = 10

La boucle while

Les instructions contenues dans cette boucle sont répétées tant que la condition, ici i inférieur ou égale à 10 est vérifiée.

La valeur initiale de la variable i a été définie à la ligne 8 lors de la déclaration de l'entier i

Cette variable i est incrémentée à la ligne 12 par l'instruction $i = i + 1$

En C cette même instruction aurait pu s'écrire $i += 1$ ou encore plus succinctement $i++$

Deux autres variantes de ce programme montrent comment faire ces mêmes boucles avec une boucle **do ... while** ou une boucle **for**

```
1 // Compte.cpp
2 //
3
4 #include "stdafx.h"
5
6 int _tmain(int argc, _TCHAR* argv[])
7 {
8 int i = 1;
9 do
10 {
11 printf("N = %d \n", i);
12 i = i + 1;
13 } while ( i <= 10)
14 return 0;
15 }
```

```
1 // Compte.cpp
2 //
3
4 #include "stdafx.h"
5
6 int _tmain(int argc, _TCHAR* argv[])
7 {
8 int i;
9 for ( i=1; i <= 10 ; i++)
10 {
11 printf("N = %d \n", i);
12 }
13 return 0;
14 }
15
```

Bien que la boucle **for** soit un peu moins facile à comprendre au premier abord, c'est la forme de boucle qui est généralement préférée. L'instruction **for** regroupe dans une même ligne, l'initialisation de la variable i , la condition d'exécution de la boucle et l'instruction $i++$ qui fait avancer le compteur.

Programme n°4 : Affichage de la table des codes ASCII

Le bout de programme proposé ici génère une liste de 256 caractères tels qu'on les voyait affichés à l'époque du DOS ou encore actuellement en mode invite de commande.

Le résultat ressemblera au tableau ci-contre :

```
// ListeCodesASCII.cpp
// Auteur : Luc De Mey
// Original : 4 novembre 2011

#include "stdafx.h"

int _tmain(int argc, _TCHAR* argv[])
{
 int i;
 int col = 0;

 printf("%03u ", 0);
 for ( i = 0; i < 256; i++)
 {
 if (i== 0x1A || i== 0xA || i == 0xD)
 { // Mettre des points à la place
 // des caractères non imprimables !
 putc('.', stdout);
 }
 else
 {
 putc( i, stdout);
 }
 col++;
 if (col == 10)
 {
 printf("\n%03u ", i+1);
 col = 0;
 }
 }
 return 0;
}
```

000	ⓄⓈ♥♦♣
010	. Ⓜ♀ . Ⓜ♁▶◀↕!!
020	☉☽-±↑↓ . ←↳↔
030	▲▼ ! " # \$ % & ' `
040	() * + , - . / 0 1
050	2 3 4 5 6 7 8 9 : ;
060	< = > ? @ A B C D E
070	F G H I J K L M N O
080	P Q R S T U V W X Y
090	Z [\] ^ _ ` a b c
100	d e f g h i j k l m
110	n o p q r s t u v w
120	x y z { } ~ ␣ Ç ü
130	é â ã ä å ç è ë ì
140	î ï Ä Å Ê Æ Æ Ö ò ò
150	û ù ÿ Ü Ö ø £ Ø × f
160	á í ó ú ñ Ñ ª º ; ®
170	- ½ ¼ ¡ « » ▨ ▩
180	† † † † † † † † † †
190	¥ ƒ ℒ ℓ ℓ ℓ ℓ ℓ ℓ ℓ
200	ℓ ℓ ℓ ℓ ℓ ℓ ℓ ℓ ℓ ℓ
210	Ê Ë È É Ê Ë Ì Í Î Ï
220	■ ! ì ■ Ó Ô Õ ö Õ
230	µ ρ ρ Ú Û Ü ý Ý ~ `
240	- ± ¯ ¼ ½ ¾ ÷ , ° °
250	. 1 3 2 ■