

1. Enregistrements (Structures)

Il est souvent pratique de regrouper plusieurs variables en une seule variable composée. Cette technique peut être réalisée avec l'utilisation de structures ou d'enregistrements.

Retenir

- Un type enregistrement ou type structuré est un type T de variable v obtenu en juxtaposant plusieurs variables v1; v2; ... ayant chacune un type T1;T2; ...
- Les différentes variables vi sont appelées champs de v elles sont repérées par un identificateur de champ
- Si v est une variable de type structuré T possédant le champ ch, alors la variable v:ch est une variable comme les autres :(type, adresse, valeur)
- Les structures permettent de rassembler des valeurs de type différent. Par exemple, pour une adresse, on a besoin du numéro (int) et du nom de la rue (char).

1.1. Déclaration

En algorithmique

```
nom_de_type= structure:
{nom_du_champ_1 : type_du_champ_1
nom_du_champ_2 : type_du_champ_2
...
nom_du_champ_n : type_du_champ_n
}
```

En langage C

```
typedef struct nom_de_struct {
nom_du_champ_1 : type_du_champ_1;
nom_du_champ_2 : type_du_champ_2;
...
};
```

Déclaration de variable structurée :

```
struct nom_de_struct nom_type;
```

Ou avec une définition de type :

```
typedef struct nom_de_struct nom_type;
```

Chaque élément déclaré à l'intérieur de la structure est appelé un **champ**. Le nom donné à la structure est appelé **étiquette de structure**. Ici, on a en fait déclaré un type de structure, pas une variable.

On déclare les variables associées à une structure de cette manière :

```
struct adresse chez_Khaled , chez_Zahia ;
```

Car si la structure d'une adresse est toujours la même (numéro et nom de la rue), *chez_Khaled* et *chez_Zahia*, qui sont des *struct adresse* différentes, n'habitent pas au même endroit.

On peut initialiser une structure lors de sa déclaration :

```
struct adresse chez_Khaled={ 15 , "rue_Liberté" } ;
```

Exemple de déclaration de type structuré :

```
typedef struct date {  
char nom_jour [9]; // lundi, mardi, ..., dimanche  
int num_jour; // 1, 2, ..., 31  
int mois; // 1, 2, ..., 12  
int annee;  
};  
date = {"vendredi", 21, 10, 2011};
```

1.2. Manipulation

On accède aux données contenues dans les champs d'une structure et faisant suivre le nom de la structure par un point "." et le nom du champ voulu :

```
chez_julie.numero=19 ;
```

```
strcpy(chez_julie.rue,"avenue Pasteur") ;
```

Si 2 structures ont le même type, on peut effectuer :

```
chez_pierre=chez_julie ; /* Pierre a emménagé chez Julie ! */
```

Mais on ne peut pas comparer 2 structures (avec == ou !=).

Rem :

On suppose déclarées des variables v,w d'un type structuré.

On dispose donc de variables v.nom_du_champ_ide type type_du_champ_i Toute opération valide sur une variable de type type_du_champ_i est valide sur v.nom_du_champ_i.

De plus, l'affectation $v = w$ est valide. Elle est équivalente aux affectations :

$v.\text{nom_du_champ_1} = w.\text{nom_du_champ_1}$

$v.\text{nom_du_champ_2} = w.\text{nom_du_champ_2}$

.....

2. Tableau de structure

On déclare un tableau de structure de la même façon qu'un tableau de variables simples : le nombre d'éléments est précisé entre crochets.

```
struct adresse pers[100] ;
```

Cette déclaration nécessite que la structure **adresse** ait déjà été déclarée avant. **pers** est alors un tableau dont chaque élément est une structure de type **adresse**. Et **pers[i].rue** fait référence au champ "rue" de la *i*^{ème} personne de la structure **pers**.

Exemple:

```
#include <stdio.h>
typedef struct point
{
double abs;
double ord;
};
int main()
{
point p[10];
int i;
p[0].ord = 0;
p[0].abs = 1;
for(i = 1 ; i < 10 ; i++)
{ p[i].ord = p[i - 1].ord + 1.;
p[i].abs = p[i - 1].abs + 2.; }
for(i = 0 ; i < 10 ; i++)
{ printf("p[%d] = (%f, %f)\n", i, p[i].abs, p[i].ord); }
}
```

3. Structure de structure

On peut utiliser une structure comme champ d'une autre structure. Dans la lignée des exemples précédents, on peut définir une structure **adresse** qui pourra être utilisée dans la structure **repertoire**. Elle peut également être utilisée dans une autre structure.

```
typedef struct adresse
```

```
{
```

```

int numero ;
char rue[50] ;
};
struct repertoire
{
char nom[20] ;
char prenom[20] ;
struct adresse maison ;
} ; /* déclaration d'un champ structure de type 'adresse' appelé 'maison' */
struct repertoire monrepertoire[100] ;
strcpy (monrepertoire[0].nom,"Ahmed") ;
strcpy (monrepertoire[0].prenom,"Ali") ;
monrepertoire[0].maison.numero = 19 ;
strcpy (monrepertoire[0].maison.rue,"avenue_Didouche") ;
strcpy (monrepertoire[1].nom,"Fouad") ;
strcpy(monrepertoire[1].prenom,"Mustapha") ;
monrepertoire[1].maison.numero = 15 ;
strcpy (monrepertoire[1].maison.rue,"rue_soleil") ;

```

Lorsqu'un tableau fait partie des champs d'une structure, on peut accéder aux valeurs de ce tableau par :

```

char initiale ;
initiale = monrepertoire[1].prenom[0] ; /* initiale de Ahmed */

```