

CM 17 - PROGRAMMATION AVANCÉE

G. Bianchi, G. Blin, A. Bugeau, S. Gueorguieva, R. Uricaru

2015-2016

Programmation 1 - uf-info.ue.prog1@diff.u-bordeaux.fr

université
de **BORDEAUX**

FONCTION VARIADIQUE

DÉFINITION

▷ Une fonction est variadique si elle accepte un nombre d'arguments variable (indiqué par '...')

▷ Exemple: `int printf(const char*, ...);`

```
#include <stdio.h>
#include <stdlib.h>
int main(void){
 printf("%d\n",1);
 printf("%d %c %f\n",1,'a',1.0);
 return EXIT_SUCCESS;
}
```

▷ Ces fonctions sont gérées par la librairie `stdarg.h` qui définit des types et des macros

▷ ⚠ Il faut au moins un paramètre défini dans une fonction variadique

▷ Dans une fonction variadique

▷ On crée une variable de type `va_list` qui contiendra successivement les différents paramètres

▷ On l'initialise à partir du dernier paramètre défini et connu (disons `last`) en utilisant la macro

```
void va_start(va_list ap, last);
```

▷ On accède au prochain paramètre avec la macro
type `va_arg(va_list ap, type);`

⚠ C'est au programmeur de savoir quel est le type du prochain paramètre

▷ Quand on a fini, on doit appeler une et une seule fois la macro `void va_end(va_list ap);`

EXEMPLE - FORMATAGE D'UNE DATE

```
#include <stdio.h>
#include <stdlib.h>
#include <stdarg.h>
void printD(const char* fmt, ...){
 if(fmt==NULL){return;}
 va_list args;
 va_start(args, fmt);
 int i=0, d;
 while(fmt[i]!='\0'){
 switch(fmt[i]){
 case 'D': case 'M': case 'Y':
 d=va_arg(args,int);
 if(fmt[i]=='Y' && fmt[i+1]=='Y'){
 printf("%04d",d); i++;
 }else{printf("%02d",d%100);}
 break;
 default: printf("%c",fmt[i]);
 }
 i++;
 }
 va_end(args);
}

int main(void){
 printD("D/M/Y\n",30,11,2015);
 printD("date:D-M-YY\n",30,11,2015);
 return EXIT_SUCCESS;
}

$>./a.out
30/11/15
date:30-11-2015
```

- ▷ Les `'...'` n'ont pas d'identité (i.e., de symbole) et ne peuvent donc pas être transmis à une autre fonction
- ▷ En revanche, la `va_list` peut l'être
- ▷ Il existe des fonctions dans `stdio.h` l'acceptant
 - ▷ `vprintf`
 - ▷ `vfprintf`
 - ▷ `vsprintf`

FUNCTION VARIADIQUE SANS CHAÎNE DE FORMATAGE

▷ On peut se passer de la chaîne de formatage si on suppose le type commun et connu en utilisant une valeur spéciale pour tester la fin des arguments

```
/**
 * Like strcat, but optimized for multiple strings. The last
 * parameter must be NULL. 'dest' is supposed to be large enough.
 */
void myStrcat(char* dest, ...){
 va_list args;
 va_start(args, dest);
 dest=dest+strlen(dest);
 char* s;
 while((s=va_arg(args, char*))!=NULL){
 *dest=*s;
 while(*dest){dest++; s++;*dest=*s; }
 dest--; //to possibly erase '\0' if another string is coming
 }
 va_end(args);
}
```

LE VRAI VISAGE DE MAIN

INT MAIN(???)

▷ Le prototype de la fonction `main` est

```
int main(int argc, char* argv[], char* env[]);
```

où `env` est un tableau contenant toutes les variables d'environnement dont le dernier élément vaut `NULL`

```
int main(int argc, char* argv[], char* env[]){  
 int i;  
 for(i=0; env[i]!=NULL; i++){  
 printf("%s\n",env[i]);  
 }  
 return EXIT_SUCCESS;  
}  
  
$>./a.out  
SHELL=/bin/bash  
TERM=xterm-256color  
USER=gblin  
PWD=/Users/gblin  
LANG=fr_FR.UTF-8  
HOME=/Users/gblin  
...
```

▷ La librairie `stdlib.h` fournit la fonction

```
char* getenv(const char* name);
```

qui renvoie une chaîne correspondant à la variable d'environnement de nom **name** ou **NULL** si cette dernière n'est pas trouvée

```
int main(void){
 char* login=getenv("USER");
 if(login!=NULL){
 printf("Hello %s !\n",login);
 }
 return EXIT_SUCCESS;
}
```

```
$>./a.out
Hello gblin !
```

QUELQUES FONCTIONS UTILES

INVOQUER UNE COMMANDE DU SYSTÈME

▷ La librairie `stdlib.h` fournit la fonction

```
int system(const char* cmd);
```

qui démarre un shell, lance la commande `cmd` et attend la fin de son exécution

```
int main(void){
 printf("exit status:%d\n",system("date"));
 printf("exit status:%d\n",system("sleep 10"));
 printf("exit status:%d\n",system("date"));
 return EXIT_SUCCESS;
}
```

```
$>./a.out
Dim 29 nov 2015 14:25:16 CET
exit status:0
exit status:0
Dim 29 nov 2015 14:25:26 CET
exit status:0
```

CALCULER UN TEMPS D'EXÉCUTION

▷ La librairie `time.h` fournit la fonction

```
clock_t clock(void);
```

qui retourne le nombre de cycles d'horloge passés depuis le démarrage du programme

```
int main(void){
 clock_t start, end;
 start = clock ();
 /* code to time */
 end = clock ();
 printf ("Temps en secondes : %f\n", (end - start) /
 (double)CLOCKS_PER_SEC);
 return EXIT_SUCCESS;
}
```

▷ La librairie `stdlib.h` fournit la fonction

```
int atexit(void (*f)(void));
```

qui permet d'automatiser l'exécution de la fonction pointée par `f` à la fin du `main` ou quand `exit` est invoquée

▷ Les crochets peuvent être empilés - ce qui implique une exécution en ordre inversé d'exécution

LES CROCHETS D'ARRÊT - EXEMPLE 1

```
static int cpt=0;
void yousay(){
 printf((cpt==0?"You say yes, ", "You say stop "));
}

void isay(){
 printf((cpt==0?"I say no\n", "and I say go, go, go\n"));
 cpt++;
}

int main(void){
 atexit(isay);
 atexit(yousay);
 atexit(isay);
 atexit(yousay);
 return EXIT_SUCCESS;
}
```

```
$>./a.out
```

```
You say yes, I say no
```

```
You say stop and I say go, go, go
```

LES CROCHETS D'ARRÊT - EXEMPLE INTÉRESSANT

```
static FILE *f;

static void clean(void){
 remove("tmpfile");
 fclose(f);
}

static void randexecute(void){
 if(rand()%2==0){
 exit(EXIT_FAILURE);
 }
}

int main(void){
 srand(time(NULL));
 f = fopen("tmpfile", "w");
 if(f==NULL){
 exit(EXIT_FAILURE);
 }
 atexit(clean);
 randexecute();
 randexecute();
 return EXIT_SUCCESS;
}

$>./a.out
$>ls tmp*
ls: tmp*: No such file or directory
```

▷ Dans tous les cas d'arrêt du programme le fichier temporaire est supprimé (sauf en cas d'interruption)

LES CROCHETS D'ARRÊT - EXEMPLE INTÉRESSANT

```
static FILE *f;

static void clean(void){
 remove("tmpfile");
 fclose(f);
}

static void randexecute(void){
 if(rand()%2==0){
 exit(EXIT_FAILURE);
 }
}

int main(void){
 srand(time(NULL));
 f = fopen("tmpfile", "w");
 if(f==NULL){
 exit(EXIT_FAILURE);
 }
 atexit(clean);
 randexecute();
 randexecute();
 return EXIT_SUCCESS;
}

$>./a.out
^Z
[1]+  Stopped ./a.out
$>ls tmp*
tmpfile
```

▷ Dans tous les cas d'arrêt du programme le fichier temporaire est supprimé (sauf en cas d'interruption)

▷ La librairie `unistd.h` fournit la fonction

```
int getopt(int argc, char* const argv[],  
const char* optstring);
```

qui permet d'analyser les arguments d'un programme en ignorant leur ordre

▷ La fonction renvoie le caractère de l'option courante ou **EOF** si il n'y en a plus

▷ Fonctionnalité standard sous un système UNIX mais mal portée sous Windows

- ▷ Si un argument commence par -, c'est une option
- ▷ Une option courte est symbolisée par un unique caractère précédé de -
- ▷ Une option longue est symbolisée par une chaîne de caractères précédée de --
 - ▷ L'argument **-xyz** correspond donc à trois options courtes (i.e., **x**, **y** et **z**)

- ▷ L'argument **optstring** de la fonction **getopt** permet de définir les options courtes autorisées
- ▷ Un caractère alphanumérique dans **optstring** correspond à une option
- ▷ Si un caractère est suivi de ':' (resp. '::'), cela indique que l'option correspondante a un paramètre (resp. optionnel)

```
int main(int argc, char* argv){  
 /* -h -> help  
 * -i input  
 * -o [output]  
 */  
 char* optstring="hi:o::";  
 ...  
 return EXIT_SUCCESS;  
}
```

- ▷ La paramètre d'une option doit être introduit soit par un espace, soit par rien
 - ▷ `-i xxx` ou `-ixxx` correspond au paramètre `xxx`
 - ▷ `-i=xxx` correspond au paramètre `=xxx`
- ▷ Dans le cas d'un paramètre optionnel, seule la forme `-ixxx` fonctionne
- ▷ Si `optstring` commence par un `':'`, la fonction `getopt` renverra `'?` si une option est inconnue et `':'` si un argument obligatoire est manquant
- ▷ Le caractère de l'option courante est disponible dans la variable globale externe `int optopt`

UTILISATION DE GETOPT

```
int main(int argc, char* argv[]){
 /* -h -> help
 * -i input
 * -o [output]
 */
 char* optstring=":hi:o::";
 int val=getopt(argc,argv,optstring);
 while(val!=EOF){
 switch(val){
 case 'h': printf("help\n"); break;
 case 'o': printf("output %s\n",optarg); break;
 case 'i': printf("input %s\n",optarg); break;
 case ':': printf("arg missing for option %c\n",optopt); break;
 case '?': printf("unknown option %c\n",optopt); break;
 }
 val=getopt(argc,argv,optstring);
 }
 return EXIT_SUCCESS;
}
```

```
$>./a.out -hi
help
arg missing for option i
```

UTILISATION DE GETOPT

```
int main(int argc, char* argv[]){
 /* -h -> help
 * -i input
 * -o [output]
 */
 char* optstring=":hi:o::";
 int val=getopt(argc,argv,optstring);
 while(val!=EOF){
 switch(val){
 case 'h': printf("help\n"); break;
 case 'o': printf("output %s\n",optarg); break;
 case 'i': printf("input %s\n",optarg); break;
 case ':': printf("arg missing for option %c\n",optopt); break;
 case '?': printf("unknown option %c\n",optopt); break;
 }
 val=getopt(argc,argv,optstring);
 }
 return EXIT_SUCCESS;
}
```

```
$>./a.out -o -h -i tutu
output (null)
help
input tutu
```

UTILISATION DE GETOPT

```
int main(int argc, char* argv[]){
 /* -h -> help
 * -i input
 * -o [output]
 */
 char* optstring=":hi:o::";
 int val=getopt(argc,argv,optstring);
 while(val!=EOF){
 switch(val){
 case 'h': printf("help\n"); break;
 case 'o': printf("output %s\n",optarg); break;
 case 'i': printf("input %s\n",optarg); break;
 case ':': printf("arg missing for option %c\n",optopt); break;
 case '?': printf("unknown option %c\n",optopt); break;
 }
 val=getopt(argc,argv,optstring);
 }
 return EXIT_SUCCESS;
}
```

```
$>./a.out -i -y -z -oh
input -y
unknown option z
ouput h
```


- ▷ ⚠ La fonction **getopt** réorganise les paramètres du programme
- ▷ Quand la fonction renvoie **EOF**, les paramètres autres que les options et leur argument sont rangés dans **argv** entre les positions **optind** et **argc** (l'ordre est conservé)

```
int main(int argc, char* argv){
 char* optstring="hi:o::";
 int val=getopt(argc,argv,optstring);
 while(val!=EOF){
 val=getopt(argc,argv,optstring); $>./a.out aa -h bb -i cc dd
 } aa
 while(optind!=argc){ bb
 printf("%s\n",argv[optind]); cc
 optind++;
 }
 return EXIT_SUCCESS;
}
```

▷ La librairie `unistd.h` fournit également la fonction

```
int getopt_long(int argc, char* const argv[],  
const char* optstring, const struct option*  
longopts, int* longindex);
```

qui permet d'analyser également les options longues

▷ Pour ces dernières, les paramètres peuvent être introduit soit avec un '=', soit avec un espace

▷ `--input=xxx` ou `--input xxx`

▷ Le type `struct option` est défini comme suit

```
struct option{
 const char* name;
 int has_arg;
 int* flag;
 int val;
};
```

▷ `has_arg` vaut 0, 1 ou 2 pour respectivement indiquer l'absence, la nécessité ou la possibilité d'un paramètre

▷ Si `flag` vaut `NULL`, la fonction `getopt_long` renvoie `val`; sinon elle renvoie 0 et `flag` pointe vers `val`

▷ `val` correspond à la valeur à renvoyer

▷ La fonction `getopt_long` permet de gérer les options courtes et longues

```
const char* optstring=":hi:o::";
const struct option lopts[] = {
 {"help", 0, NULL, 'h'},
 {"input", 1, NULL, 'i'},
 {"output", 2, NULL, 'o'},
 {NULL, 0, NULL, 0}
};
```

▷ La fonction `getopt_long` renvoie le caractère d'option

▷ Si `longindex` est non `NULL` et si une option longue est trouvée, alors `*longindex` correspond à l'indice de l'option dans le tableau

TRAITEMENT DES OPTIONS LONGUES DU PROGRAMME

```
const char* optstring=":hi:o::";
const struct option lopts[]=/*...*/;
int index=-1;
int val=getopt_long(argc,argv,optstring,lopts,&index);
while(val!=EOF){
 char msg[32];
 if(index==-1){
 sprintf(msg,"short option -%c",val);
 }else{
 sprintf(msg,"long option --%s",lopts[index].name);
 }
 switch(val){
 case 'h': printf("%s\n",msg); break;
 case 'o': printf("%s arg=%s\n",msg,optarg); break;
 case 'i': printf("%s arg=%s\n",msg,optarg); break;
 case ':': printf("argument missing for option %c\n",optopt);break;
 case '?': printf("unknown option %c\n",optopt); break;
 }
 index=-1;
 val=getopt_long(argc,argv,optstring,lopts,&index);
}
```

▷ S'il n'y a pas d'ambiguïté, les options longues peuvent être abrégées

```
$>./a.out --help --he --h -h --i=toto --i tutu --output  
long option --help  
long option --help  
long option --help  
short option -h  
long option --input arg=toto  
long option --input arg=tutu  
long option --output arg=(null)
```

DOGGY BAG

- ▷ Les bibliothèques standard fournissent un grand nombre d'outils bien utiles comme
 - ▷ La gestion de fonctions variadiques
 - ▷ L'accès aux variables d'environnement
 - ▷ Les crochets d'arrêt
 - ▷ Le traitement des options du programme

QUESTIONS?