

Introduction au langage C

Comprendre les Microcontrôleurs

Jean-Daniel NICOUD et Pierre-Yves ROCHAT

- Un peu d'histoire...
- Variables et assignations
- Structures de contrôle
- Procédures
et programme principal

- Créé en 1972 par Dennis Ritchie dans les laboratoires Bell d'AT&T.
- Résultat de l'évolution de de langages plus anciens

- Créé en 1972 par Dennis Ritchie dans les laboratoires Bell d'AT&T.
- Résultat de l'évolution de de langages plus anciens
- Écriture concise, proche de l'assembleur
- Sa simplicité en fait un bon candidat pour les microcontrôleurs

- Créé en 1972 par Dennis Ritchie dans les laboratoires Bell d'AT&T.
- Résultat de l'évolution de de langages plus anciens
- Écriture concise, proche de l'assembleur
- Sa simplicité en fait un bon candidat pour les microcontrôleurs
- Standardisation ANSI en 1989 et 1999
- Le C++ (orienté objet) est une très grande extension du C

- Créé en 1972 par Dennis Ritchie dans les laboratoires Bell d'AT&T.
- Résultat de l'évolution de de langages plus anciens
- Écriture concise, proche de l'assembleur
- Sa simplicité en fait un bon candidat pour les microcontrôleurs
- Standardisation ANSI en 1989 et et 1999
- Le C++ (orienté objet) est un très grande extension du C
- GCC (GNU Compiler Collection) : base de beaucoup de compilateurs pour microcontrôleurs.

- `int x` définit une **variable**
(ici, un nombre, on parlera plus tard des types)

- `int x` définit une **variable**
(ici, un nombre, on parlera plus tard des types)

- L' assignation :

```
x = 12;
```

```
x = y + 3;
```

```
x = x - 2;
```

- `int x` définit une **variable**
(ici, un nombre, on parlera plus tard des types)

- L' assignation :


```
x = 12;
```

```
x = y + 3;
```


```
x = x - 2;
```

- Les opération arithmétiques : + - * / %

Structures de contrôle de base :

Test : `if`

Boucles : `while`

`do...while`

if : le test de base


```
if (Condition)
{
 Instruction;
}
```

```
if (Condition) {
 Instruction;
}
```


```
if (Condition)
{
 Instruction;
}
```

```
if (Condition) {
 Instruction;
}
```


La structure **if** est un test, ensuite le programme se poursuit !
L'instruction peut s'exécuter **0** ou **1** fois.

if...else : le test complet


```
if (Condition)
{
 Instruction1;
}
else
{
 Instruction2;
}
```

if...else : le test complet


```
if (Condition)
{
 Instruction1;
}
else
{
 Instruction2;
}
```


Avec le **if...else** , la condition fausse donne aussi lieu à une instruction !
Exactement **1** instruction s'exécute, soit **Instruction1**, soit **Instruction2**.

if...else : un exemple


```
if (x == 0) {  
 // ...  
}  
else if (x == 1) {  
 // ...  
} else {  
 ///...  
}
```

if...else : un exemple

```
if (x == 0) {  
 // ...  
}  
else if (x == 1) {  
 // ...  
}  
else {  
 ///...  
}
```


while : la boucle avec test initial


```
while (Condition)  
{  
 Instruction;  
}
```

```
while (Condition) {  
 Instruction;  
}
```

while : la boucle avec test initial


```
while (Condition)
{
 Instruction;
}
```

```
while (Condition) {
 Instruction;
}
```

La structure **while** est une boucle. Elle peut durer indéfiniment !
L'instruction peut s'exécuter **0**, **1** ou **plusieurs** fois.

while : la boucle avec test final


```
do  
{  
 Instruction;  
} while (Condition);
```

```
do {  
 Instruction;  
} while (Condition);
```

while : la boucle avec test final


```
do  
{  
 Instruction;  
} while (Condition);
```

```
do {  
 Instruction;  
} while (Condition);
```


La structure **do...while** est une boucle. Elle peut durer indéfiniment !
L'instruction peut s'exécuter **1** ou **plusieurs** fois.

Un exemple

```
Avance;  
while (1) {  
 if (FinCourseDroite) {  
 Avance;  
 }  
 if (FinCourseGauche) {  
 Recule;  
 }  
}
```


```
Avance;  
while (1) {  
 if (FinCourseDroite) {  
 Avance;  
 }  
 if (FinCourseGauche) {  
 Recule;  
 }  
}
```


Quizz

Quel mouvement du chariot effectue cette partie de programme ?

- Le chariot avance, puis recule et s'arrête.
- Le chariot fait un mouvement de va-et-vient permanent
- Le chariot avance, puis s'arrête

D'autres présentations

```
while (1) {  
 if (BoutonOn) {  
 Allume;  
 }  
 if (BoutonOff) {  
 Eteint;  
 }  
}
```

```
while (1)  
{  
 if (BoutonOn)  
 {  
 Allume ;  
 }  
 if (BoutonOff)  
 {  
 Eteint;  
 }  
}
```

```
while (1) {if (BoutonOn) {Allume;} if (BoutonOff) {Eteint;}}
```

for : une autre manière d'écrire une boucle

- D'abord un exemple :

```
for (i=0 ; i<10 ; i++) {  
 // instructions  
}
```

- Trois paramètres :
 - **l'initialisation** : une instruction qui s'exécute une fois au début de la boucle
 - **la condition** : la condition pour que la boucle continue
 - « **l'incrément** » : une instruction qui s'exécute à chaque itération

```
int i;  
for (i=0, i<=5 ; i++) {  
 AllumeLed;  
 Delay (500);  
 EteintLed;  
 Delay 500;  
}
```

Quizz

Combien de fois la LED va s'allumer par ce programme ?

- 4 fois
- 5 fois
- 6 fois

break : pour sortir d'une boucle

L'instruction `break` termine l'exécution de la boucle **englobante** dans laquelle elle apparaît.

break : pour sortir d'une boucle

L'instruction `break` termine l'exécution de la boucle **englobante** dans laquelle elle apparaît.

```
...  
while (1) {  
 ...  
 if (condition) {  
 Break ;  
 }  
 ...  
}  
// suite du programme...
```

switch...case : un branchement conditionnel


```
switch (expression) {  
 case (1) : Instruction1;  
 case (2) : Instruction2;  
 case (3) : Instruction3;  
}
```


La structure **switch...case** permet d'effectuer des tests et débranchements selon une liste de valeurs d'une variable.

switch...case : un branchement conditionnel

```
switch (expression) {  
 case (1) : Instruction1;  
 case (2) : Instruction2;  
 case (3) : Instruction3;  
}
```

```
switch (expression) {  
 case (1) : Instruction1;  
 case (2) : Instruction2;  
 case (3) : Instruction3;  
 default : InstructionDef;  
}
```

switch...case : un branchement conditionnel


```
switch (expression) {  
 case (1) : Instruction1;  
 break;  
 case (2) : Instruction2;  
 break;  
 case (3) : Instruction3;  
 // break;  
}
```

Dans presque tout les cas, la structure
Attention de ne pas les oublier !

`switch...case` s'utilise avec des `break`

- Exemples de procédure

```
void Cligh (int nombre) {  
 for (i=0; i<nombre; i++) {  
 Allume; Delay(500); Eteint; Delay(500);  
 }  
}
```

```
int Carre (int nombre) {  
 return nombre*nombre;  
}
```

La procédure main : le programme principal

- Une procédure particulière : **main**

```
void main () {  
 // instructions...  
}
```

```
int main () {  
 setup() ;  
 while (1) {  
 loop() ;  
 }  
}
```

- Variables et assignations
- Structures de contrôle
- Procédures
et programme principal
- Ce ne sont pas tous les éléments
du langage C
On en verra d'autres plus tard.