

C - Pool - Tek1 Subject Day 10

C Pool Managers looneytunes@epitech.eu

Contents

Instructions	2
Unit Tests	3
Exercise 1 - Makefile	4
Exercise 2 - do-op	5
Exercise 3 - my_sort_wordtab	6
Exercise 4 - my_advanced_sort_wordtab	7
Exercise 5 - my advanced do-op	8

Instructions

- The subject may change until one hour before turn-in.
- Respect the norm takes time, but is good for you. This way your code will respect the norm since the first written line.
- We will compile with your library and your includes.
- Turn-in directory: Piscine_C_J10

Hints

Remember it is always better to create your repository at the beginning of the day and to turn-in your work on a regular basis

Hints

On the instructions of each exercises, this directory is specified for every turn-in path $\,$

Unit Tests

- It is highly recommended to test your functions when you are developing them.
- Usually, it is common to create a function named "main" (and a dedicated file to host it) to check the functions separately.
- Create a directory named "tests".
- Create a function "int main()" in a file named "tests-exercise_name.c", stored inside the directory "tests" previously created.
- According to you, this function must contains all the necessary call to "exercise_name" to cover all possible cases (special or regular) of the function.

Indices The tests are not applicable on binaries.

Exercise 1 - Makefile

- Write your Makefile which compiles your libmy.
- The Makefile should copy the library into : Piscine_C_J10/lib
- The Makefile should copy the my.h into: Piscine_C_J10/include
- The Makefile should implement the rule clean.
- Your Makefile and all your other files (necessary .c and .h), will be in: Piscine_C_J10/lib/my/

Exercise 2 - do-op

- Write a program called do-op.
- The program must be executed with three arguments: do-op value1 operator value2
- Exemple:

```
1 $>./do-op 42 "+" 21
2 63
3 $>
```

- The character **operator** will correspond to the appropriate function into an array of function pointers.
- This directory must have a Makefile with the rules all, clean, fclean, re and must not relink.
- If the expression is wrong ./do-op foo devide bar the program must display 0.
- If the number of arguments is not correct do-op must display nothing.
- Some of the tests from the grading robot:

```
$> make clean
2
 $> make
3
 $> ./do-op
 4
 > ./do-op 1 + 1
5
 $> ./do-op 42friends - ---20toto12
7
 62
8
 $> ./do-op 1 p 1
10
 $> ./do-op 1 +toto 1
11
12
 $> ./do-op 1 + toto3
13
14
 > ./do-op toto3 + 4
15
16
17
 $> ./do-op foo plus bar
18
19
 $> ./do-op 25 / 0
20
 Stop : division by zero
 $> ./do-op 25 % 0
21
 Stop : modulo by zero
```

• All the files relative to your program will be into : Piscine_C_J10/do-op/

Be careful to the division by 0

Exercise $3 - my_sort_wordtab$

- Write the my_sort_wordtab function which sorts by ascii order the words you got via my_str_to_wordtab
- The sort will be executed by switching the array's pointers.
- It must be prototyped like this:

```
int my_sort_wordtab(char **tab);
```

- ullet The function will always return 0
- Turn-in directory: Piscine_C_J10/ex_03/my_sort_wordtab.c

Exercise 4 - my_advanced_sort_wordtab

- Write the my_advanced_sort_wordtab function which will sort the words, depending on the function return value passed by parameter, that you got via my_str_to_wordtab
- The sort will be executed by switching the array's pointers.
- It must be prototyped like this:

```
int my_advanced_sort_wordtab(char **tab, int(*cmp)(char *, char *));
```

- The function will always return 0
- Turn-in directory: Piscine_C_J10/ex_04/my_advanced_sort_wordtab.c

Hints

A call to my_advanced_sort_wordtab() with my_strcmp as second parameter will give the same result than my_sort_wordtab()

Exercise 5 - my_advanced_do-op

Write a program working almost exactly like the do-op:
 You must include the file my_opp.h which will define which function pointer matches
 with which character.

This file is located on the intranet with the subject

- At least, you must create 5 functions: my_add, my_sub, my_mul, my_div, my_mod, my_usage.
- my_usage displays the possible characters(defined into my_opp.h) like in the example below:

```
$> make clean
1
2
 $> make
 $> ./my_advanced_do-op
 4
 $> ./my_advanced_do-op 1 + 1
 5
 \ \ ./my_advanced_do-op 1 p 1
 6
7
 error : only [ + - / * % ] are supported
8
 $> ./my_advanced_do-op 1 +toto 1
9
10
 $> ./my_advanced_do-op 1 + toto3
11
 $> ./my_advanced_do-op 25 / 0
12
13
 Stop: division by zero
14
 $> ./my_advanced_do-op 25 % 0
 Stop: modulo by zero
```

- You must define the t_opp type (corresponding to the s_opp structure) allowing your program to compile.
- Don't write into the file my_opp.h,even the definition of t_opp. Include your own files if it's necessary.
- Display an error for the operators which don't have correspondence into my_opp.h
- Remember that we will probably change the file my opp.h:)
- Turn-in directory: Piscine_C_J10/ex_05/

Hints An operator may be composed of several characters

