Correction TP N° 1

Exercice 1: Ecrire un message

```
#include <stdio.h>
int main()
 printf("\n*
 BIENVENUE DANS LE MONDE
 printf("\n* MAGIQUE DE PROGRAMMATION *");
 return 0;
#include <stdio.h>
int main()
 printf("\n*
 BIENVENUE DANS LE MONDE
 printf("\n* MAGIQUE DE PROGRAMMATION
 *") ;
 printf("\n Programme écrit par « FLEN »
 printf("\n*
 Etudiant(e) ISET NABEUL, A.U 17/18
 *") ;
 return 0;
}
Exercice 3:
#include <stdio.h>
int main()
{
 int x, y, z;
 printf ("donner un entier :");
 scanf("%d",&x) ;
 printf ("donner un deuxième entier :");
 scanf("%d",&y) ;
 z = x+y;
 printf("%d",z);
 return 0;
}
```

Correction TP N° 2

Exercice 1

```
#include <stdio.h>
int main()
  int x, y, z, w;
 printf ("donner un entier:\n") ;
  scanf("%d",&x);
  printf ("donner un deuxième entier:\n") ;
  scanf("%d",&y);
  z = x/y;
 w = x % y ;
  printf("Le quotient de la division de %d par %d = %d",x,y,z);
  printf("Le reste de la division de %d par %d = %d",x,y,w);
  return 0;
Exercice 2
#include <stdio.h>
int main()
  int nbr, S;
  S=0 ;
  printf ("donner le nombre 1:\n") ;
  scanf("%d",&nbr) ;
  S = S + nbr;
  printf ("donner le nombre 2:\n") ;
  scanf("%d",&nbr) ;
  S = S + nbr;
  printf ("donner le nombre 3:\n") ;
  scanf("%d",&nbr) ;
  S = S + nbr;
  printf ("\n S = %d",S) ;
 return 0 ;
Exercice 3
#include <stdio.h>
int main()
  int x, y, S, P, D;
  float M ;
  S=0;
  P = 1 ;
  printf ("donner deux entiers:\n") ;
  scanf("%d%d",&x,&y);
  S = x + y ;
  P = x * y ;
  D = x - y ;
  M = (float) S / 2 ;
```

```
printf ("\n S = %d \n P = %d \n D = %d \n M = %f ",S,P,D,M) ;
 return 0 ;
Exercice 4
#include <stdio.h>
int main()
  int c, P, S;
  printf ("donner le coté d'un carré:\n") ;
  scanf("%d",&c);
  P = c * 4 ;
  S = c * c ;
  printf ("\n Le périmètre P = %d \setminus n La surface S = %d ",P,S) ;
 return 0 ;
Exercice 5
#include <stdio.h>
#include <math.h>
int main()
  int a, b, R;
  R=0 , S = 0;
  printf ("donner deux entiers:\n") ;
  scanf("%d%d",&a,&b) ;
  S = a + b;
  R = pow(S, 2);
  printf ("\n (a+b)2= %d ",R) ;
 return 0 ;
Exercice 6
#include <stdio.h>
#include <math.h>
int main()
  int a ;
  float R=0.0 ;
  printf ("donner un entier:\n") ;
  scanf("%d",&a);
  R = sqrt(a);
  printf ("\n Racine carré de %d = %f ",a, R) ;
 return 0 ;
Exercice 7
#include <stdio.h>
int main()
  int x, y;
  int aux ;
  x = 3;
  y = 2;
  printf("le continue de x et y avant la permutation:\n");
```

```
printf("x = %d \mid ny = %d \mid n", x, y);
  aux = x;
  x = y;
  y = aux;
  printf("le continue de x et y apres la permutation:\n");
  printf("x = %d \setminus ny = %d", x, y);
  return 0;
}
Exercice 8
#include <stdio.h>
int main()
  int x, y, z ;
  int aux ;
  printf("donner 3 entiers :\n");
  scanf("%d%d%d",&x,&y,&z);
  aux = x;
  x = y;
  y = z;
  z = aux;
  printf("le continue de x , y et z après la permutation:\n");
  printf("x = %d \ y = %d \ z = %d", x, y, z);
  return 0;
}
Exercice 9
#include <stdio.h>
int main()
  int jour, annee ;
  char mois[10] ;
  printf("donner le jour :\n");
  scanf("%d",&jour);
  printf("donner le mois :\n");
  scanf("%s",mois);
  printf("donner l'année :\n");
  scanf("%d", &annee);
  printf("La date du jour est : %d %s %d.",jour, mois, annee);
  return 0;
 }
Exercice 10
#include <stdio.h>
int main()
  int T, h, m, s;
 printf("donner une durée T :\n");
  scanf("%d",&T);
 h = T / 60;
 m = (T \% 60) / 60;
 s = (T \% 60) \% 60 ;
 printf("\n %d : h %d : mn %d : s",h,m,s);
  return 0;
```

```
#include <stdio.h>
int main()
  int larg, long, S;
  printf("donner la largeur d'un rectangle :\n");
  scanf("%d", &larg);
  printf("donner la longueur d'un rectangle :\n");
  scanf("%d",&long);
 S = larg * long ;
 printf("\n Le rectangle dont la longueur mesure %d mètres et la
largeur mesure %d
 mètres, a une surface égale à %d mètres
carrés.",long,larg,S);
  return 0;
Exercice 13
#include <stdio.h>
int main()
 int a=3,b,c;
 a=a*5;
 printf ("a=%d",a);
 a++ ;
 b=a ;
 printf ("\n b vaut %d et a vaut %d",b,a );
 c=b;
 b++;
 printf ("\n c vaut %d et b vaut %d",c,b);
 return 0;
Exercice 14
#include <stdio.h>
int main()
 int PNET, TVA;
 double PBRUT ;
 printf ("\n Donner le prix net :" ) ;
 scanf("%d",&PNET);
printf ("\n Donner le TVA :" ) ;
 scanf("%d",&TVA);
 PBRUT = (double) PNET+PNET*TVA/100 ;
 printf ("\n Le prix brut est %f",PBRUT );
 return 0;
Exercice 15
#include <stdio.h>
int main()
 int nb ;
float O, K, M;
 printf ("\n Donner un nombre en bit :" ) ;
 scanf("%d",&nb);
 O = (float) nb / 8 ;
```

```
K = 0 / 1000 ;
M = K / 1000 ;
printf ("\n %d bits = %f octets \n %f kilo octets \n %f Mega
octets",O,K,M );
return 0;
}
```

Correction TP N° 3

Exercice 1

```
#include <stdio.h>
int main()
 int nbr ;
float O, K, M;
 printf ("\n Donner un entier :" ) ;
 scanf("%d",&nbr);
 if(nbr<0)</pre>
printf ("\n Le nbr %d est négatif",nbr );
 else
 if(nbr>0)
 printf ("\n Le nbr %d est positif",nbr );
else
 printf ("\n Le nbr %d est nul",nbr );
 return 0;
Exercice 2
#include<stdio.h>
int main ()
 int a,b;
 printf("Donner un entier A \n");
 scanf("%d",&a);
 printf("Donner un entier B \n");
 scanf("%d", &b);
 if (a>b)
 printf ("A = %d est supérieur à B = %d",a,b);
 else if(a<b)</pre>
 printf ("A = %d est inférieur à B = %d",a,b);
 printf ("A = %d est égale à B = %d",a,b);
 return 0;
 ŀ
Exercice 3
#include <stdio.h>
#include <conio.h>
void main()
 int a,b,c, min, max;
 printf("donner trios entiers : ");
 scanf("%d%d%d", &a, &b, &c);
if (a>b)
 max=a;
min=b;
}
else
```

```
max=b;
min=a;
}
if (max<c)
max=c;
if (min<c)
min=c;
 printf("le min est %d, le max est %d", min, max) ;
 getch() ;
Exercice 4
#include <stdio.h>
#include <conio.h>
void main()
{
 int X ;
 printf("introduire un entier: ");
 scanf("%d",&X);
 if(X%2==0)
 printf(" %d est pair",X);
 else
 printf("%d est impair",X);
 getch() ;
 }
Exercice 5
#include <stdio.h>
#include <comio.h>
void main()
{
 float a, b, x;
 printf("introduire deux réels a et b :");
 scanf("%f%f ",&a,&b) ;
 if(a !=0)
 x = -b/a;
 printf("la solution est x = %f ",x) ;
 else
 printf("ERREUR !! ") ;
 getch() ;
}
Exercice 6
#include <stdio.h>
#include <math.h>
main()
 /* Calcul des solutions réelles d'une équation du second degré */
 int A, B, C;
 double D; /* Discriminant */
 printf("Calcul des solutions réelles d'une équation du second \n");
 printf("degré de la forme ax^2 + bx + c = 0 \n\n);
 printf("Introduisez les valeurs pour a, b, et c : ");
```

```
scanf("%i %i %i", &A, &B, &C);
 /* Calcul du discriminant b^2-4ac */
 D = pow(B,2) - 4.0*A*C;
 /* Distinction des différents cas */
 if (A==0 \&\& B==0 \&\& C==0) /* 0x = 0 */
 printf("Tout réel
 est
 solution
 de
 cette
 une
équation.\n");
 else if (A==0 \&\& B==0) /* Contradiction: c # 0 et c = 0 */
 printf("Cette équation ne possède pas de solutions.\n");
 else if (A==0) /* bx + c = 0 */
 printf("La solution de cette équation du premier degré est
:\n");
 printf(" x = %.4f\n", (double)C/B);
 }
 else if (D<0) /* b^2-4ac < 0 */
 printf("Cette équation n'a pas de solutions réelles.\n");
 else if (D==0) /* b^2-4ac = 0 */
 printf("Cette équation a une seule solution réelle :\n");
 printf(" x = %.4f\n", (double)-B/(2*A));
 else /* b^2-4ac > 0 */
 printf("Les solutions réelles de cette équation sont :\n");
 printf(" x1 = %.4f\n", (-B+sqrt(D))/(2*A));
 printf(" x2 = %.4f\n", (-B-sqrt(D))/(2*A));
  return 0;
}
Exercice 7
#include <stdio.h>
#include <conio.h>
void main()
 int annee ;
 printf("donner une année:");
 scanf("%d", &annee);
 if((annee%4==0 && annee%100!=0)|| (annee%400)==0)
 printf("%d est une année bissextile!! \n");
 else
 printf ("%d n'est pas une année bissextile !! \n") ;
 getch();
Exercice 8
#include <stdio.h>
#include <comio.h>
void main()
{
 int jour, mois, annee;
 printf("introduire la date:");
 scanf("%d%d%d",&jour,&mois,&annee);
```

```
printf(" \nLa date est %d ",jour) ;
 switch (mois)
 {case 1 : printf(" Janvier ") ; break ;
 case 2 : printf(" février ") ; break ;
 case 3 : printf(" Mars ") ; break ;
 case 4 : printf(" Avril ") ; break ;
 case 5 : printf(" Mai ") ; break ;
 case 6 : printf(" Juin ") ; break ;
 case 7 : printf(" Juillet ") ; break ;
 case 8 : printf(" Aout ") ; break ;
 case 9 : printf(" Septembre ") ; break ;
 case 10 : printf(" octobre ") ; break ;
 case 11 : printf(" Novembre ") ; break ;
 case 12 : printf(" Décembre ") ; break ;
 default : printf("ERREUR !! ") ;
 }
Exercice 9
#include <stdio.h>
#include <conio.h>
void main()
 int jj, mm, aa;
 printf("introduire la date du jour: ") ;
 scanf("%d%d%d" ,&jj,&mm,&aa) ;
 switch (mm)
 {case 1 : nbj=31 ; break ;
 case 2 : {if((aa%4==0 && aa%100 !=0) ||(aa%400==0))
 nbj=29;
 else
 nbj=28;
 }break;
 case 3 : nbj =31; break;
 case 4 : nbj=30 ; break ;
 case 5 : nbj=31 ; break ;
 case 6 : nbj=3 ; break ;
 case 7 : nbj=31 ; break ;
 case 8 : nbj=31 ; break ;
 case 9 : nbj=30 ; break ;
 case 10 : nbj=31 ; break ;
 case 11 : nbj=30 ; break ;
 case 12 : nbj=31 ; break ;
 default : printf(« ERREUR !! ») ;
 }
if(jj==nbj)
 if(mm==12)
 { jj=1;
 mm=1;
 aa++;
 }
 else
 { jj=1;
 mm++;
 }
}
else
```

```
jj++;
if(jj>31 || mm>12)
 printf("ERREUR!!");
 printf("\nLa date du lendemain est %d \ % \ %d",jj,mm,aa);
getch();
Exercice 10
#include <stdio.h>
#include <conio.h>
void main()
{
 int jour;
 printf("introduire le jour de la semaine :");
 scanf(«%d »,&jour) ;
 switch(jour)
 {case 1 : printf(« On se repose ») ; break ;
 case 2 : printf(« Il y a cours ») ; break ;
 case 3 : printf(« Il y a cours ») ; break ;
 case 4 : printf(« Il y a cours ») ; break ;
 case 5 : printf(« Il y a cours ») ; break ;
 case 6 : printf(« Il y a cours ») ; break ;
 case 7 : printf(« Il y a devoir surveillé ») ; break ;
 default : printf(« ERREUR ») ;
 }
 getch();
Exercice 11
#include <stdio.h>
#include <conio.h>
void main()
{
 float moy;
 printf("introduire la moyenne: ") ;
 scanf("%f" ,&moy) ;
 if(moy>=16)
 printf(« Mention Très bien ») ;
 else if(moy>=14)
 printf(« Mention Bien ») ;
 else if(moy>=12)
 printf(« Mention Assez bien ») ;
 else (moy>=10)
 printf(« Passable ») ;
 getch() ;
Exercice 12
#include <stdio.h>
#include <conio.h>
void main()
 int taille, poids;
 float PI,BMI ;
 char s ;
```

```
printf("donner le sexe de la personne: ") ;
scanf("%c", &s);
printf("donner la taille de la personne: ") ;
scanf("%d" ,&taille) ;
printf("donner le poids de la personne: ") ;
scanf("%d" ,&poids) ;
if(s=='H')
 PI= (taille-100) - (taille-150)/4;
else
 PI= (taille-100) - (taille-150)/2 ;
printf(« le poids idéal de la personne est : %f »,PI) ;
BMI = poids/(taille/100) * 2 ;
if(BMI<27)
 printf(« Personne normale ») ;
else if(BMI<32)</pre>
 printf(« Personne obèse ») ;
else
 printf(« Personne malade ») ;
getch() ;
```

Correction TP N° 4

Exercice 1

```
#include<stdio.h>
int main ()
{
 int N, i ;
 printf("Entrer un nombre \n");
 scanf("%d",&N);
 for(i=1 ; i<=10 ; i++)
 printf("\n %d * %d = %d",N,i,N*i);
 return 0;
}
Exercice 2
a) en utilisant while,
#include <stdio.h>
main()
 /* nombre de données */
 int N;
 int NOMB;
 /* nombre courant
 int I;
 /* compteur */
 long SOM;
 /* la somme des nombres entrés */
 double PROD; /* le produit des nombres entrés */
printf("Nombre de données : ");
 scanf("%d", &N);
SOM=0;
 PROD=1;
 I=1;
 while (I<=N)
 printf("%d. nombre : ", I);
 scanf("%d", &NOMB);
 SOM += NOMB;
 PROD *= NOMB;
 I++;
 }
 printf("La somme des %d nombres est %ld \n", N, SOM);
 printf("Le produit des %d nombres est %.0f\n", N, PROD);
printf("La moyenne des %d nombres est %.4f\n", N, (float)SOM/N);
 return 0;
b) en utilisant do - while : Remplacez le bloc de traitement (en
gras) de (a) par :
 SOM=0;
 PROD=1;
 I=1;
 do
 printf("%d. nombre : ", I);
 scanf("%d", &NOMB);
```

```
SOM += NOMB;
 PROD *= NOMB;
 I++;
 }
 while(I<=N);</pre>
c) en utilisant for : Remplacez le bloc de traitement (en gras) de
(a) par :
 for (SOM=0, PROD=1, I=1; I<=N; I++)
 printf("%d. nombre : ", I);
 scanf("%d", &NOMB);
 SOM += NOMB;
 PROD *= NOMB;
Exercice 3
#include<stdio.h>
int main ()
{
 int x, y, i, M=0;
 printf("Entrer deux entiers : \n");
 scanf("%d%d",&x,&y);
 for(i=1 ; i<=y ; i++)
 M += x ;
 printf("\n La multiplication de %d * %d = %d",x,y,M);
 return 0;
}
Exercice 4
#include<stdio.h>
int main ()
{
 int x, Max, Min, S, i ;
 float M ;
 printf("\n donner un entier : ");
 scanf("%d",&x) ;
 Max = x ; Min = x ;
 for(i=1 ; i<20 ; i++)
 { printf("\n donner un entier : ");
 scanf("%d",&x);
 S += x ;
 if(Max < x)
 Max = x;
 if(Min > x)
 Min = x ;
 }
 M = (float) S / 20 ;
 printf("\n La somme est %d \n La moyenne est %f \n Max = %d \n
Min = %d .", S, M, Max, Min);
 return 0;
Exercice 5
#include<stdio.h>
int main ()
```

```
{
 int i, N ;
 printf("Entrer un entier : \n");
 scanf("%d",&N);
 for(i=0 ; i<=N ; i++)</pre>
 printf("\n %d * %d = %d ",N,i,N*i);
 return 0;
}
Exercice 6
#include<stdio.h>
int main ()
 int i, N, F;
 printf("Entrer un entier : \n");
 scanf("%d",&N);
 F = 1;
 for(i=1 ; i<=N ; i++)
 F *= i ;
 printf("\n Le factoriel de %d est égale à %d ",N, F);
 return 0;
Exercice 7
#include <stdio.h>
main()
 int LIG; /* nombre de lignes
 */
 int L;  /* compteur des lignes
int ESP; /* nombre d'espaces
 */
 */
 int I;
 /* compteur des caractères */
 do
 printf("Nombres de lignes : ");
 scanf("%d", &LIG);
 while (LIG<1 || LIG>20);
 for (L=0 ; L<LIG ; L++)
 {
 ESP = LIG-L-1;
 for (I=0 ; I<ESP ; I++)
 putchar(' ');
 for (I=0 ; I<2*L+1 ; I++)
 putchar('*');
 putchar('\n');
 }
  return 0;
}
Exercice 8
#include <stdio.h>
main()
{
 int N, X, I, somme=0 ;
```

```
printf ("\n Les entiers compris entre 1 et 100 (somme des
chiffres=11) : ");
 for(I=1 ;I<=100 ;I++)
 X=I;
 {
 do {
 somme+=X%10;
 X/=10;
 }while (X!=0);
 if(somme==11)
 printf ("\n %d ",I);
  }
 }
Exercice 9
#include <stdio.h>
main()
 int N, X; /* entier N donné */
 int I, Max=0, Min=0,Np=0,Nn=0,NbPair=0,NbImp=0;
 do
 printf ("Donner un nombre N : ");
 scanf ("%d", &N);
 while (N<1);
 for (I=1 ; I<=N ; I++)
 printf ("Donner un entier X : ");
 scanf ("%d", &X);
 if(X > 0)
 Np++ ;
 else if(X<0)</pre>
 Nn++ ;
 if(X %2== 0)
 NbPair++ ;
 else
 NbImp++ ;
 if(X>Max)
 Max=X ;
 if(X<Min)1</pre>
 Min=X ;
 printf("\n Le nombre des éléments positifs %d", Np);
 printf("\n Le nombre des éléments négatifs %d", Nn);
 printf("\n Le nombre des éléments pairs %d", NbPair);
 printf("\n Le nombre des éléments impairs %d", NbImp);
 printf("\n Le maximum est %d", Max);
 printf("\n Le minimum est %d", Min);
}
Exercice 10
#include <stdio.h>
main()
{
 int N;
 /* entier N */
```

```
/* compteur pour la boucle */
 int SomDiv; /* somme des diviseurs.
 do
 {
 printf ("Donner un nombre N : ");
 scanf ("%d", &N);
 }
 while (N<1);
 SomDiv = 0;
 for (I=1 ; I<=N ; I++)
 if(N%I==0)
 SomDiv+=I ;
 if(SomDiv==N)
 printf("\n %d est un nombre parfait.", N);
 else
 printf("\n %d n'est pas un nombre parfait.", N);
}
Exercice 11
#include <stdio.h>
main()
{
 /* nombre de termes à calculer */
 int N;
 /* compteur pour la boucle */
 float SOM; /* Type float à cause de la précision du résultat. */
 do
 printf ("Nombre de termes: ");
 scanf ("%d", &N);
 }
 while (N<1);
 for (SOM=0.0, I=1; I<=N; I++)
 SOM += (float)1/I;
 printf("La somme des %d premiers termes est %f \n", N, SOM);
 return 0;
Exercice 12
#include <stdio.h>
main()
 int U1, U2, UN; /* pour parcourir la suite */
 int N;
 /* rang du terme demandé */
 /* compteur pour la boucle */
 int I;
 do
 printf("Rang du terme demandé : ");
 scanf("%d", &N);
 while (N<1);
 U1=1; /* Initialisation des deux premiers termes */
 U2=2 ;
```

Correction TP N° 5

Exercice 1

Ecrire un programme C qui permet de saisir 10 entiers dans un tableau Tab puis affiche les entiers positifs ensuite les entiers négatifs.

Exercice 2

```
#include <stdio.h>
main()
 /* Déclarations */
 int T[50]; /* tableau donné */
 int N; /* dimension */
 int I,J; /* indices courants */
 int AIDE; /* pour l'échange
 int SOM; /* somme des éléments */
 int PMIN, PMAX; /* position du minimum et du maximum */
 /* Saisie des données */
 printf("Dimension du tableau (max.50) : ");
 scanf("%d", &N );
 for (I=0; I<N; I++)
 {
 printf("Elément %d : ", I);
 scanf("%d", &T[I]);
 /* Affichage du tableau */
 printf("Tableau donné : \n");
 for (I=0; I<N; I++)
 printf("%d ", T[I]);
 printf("\n");
/* Calcul de la somme */
 for (SOM=0, I=0; I<N; I++)
 SOM += T[I];
  /* Edition du résultat */
printf("Somme de éléments : %ld\n", SOM);
/* Recherche du maximum et du minimum */
 PMIN=0;
 PMAX=0;
 for (I=1; I<N; I++)
 if(A[I]>A[PMAX]) PMAX=I;
 if(A[I]<A[PMIN]) PMIN=I;</pre>
  /* Edition du résultat */
 printf("Position du minimum : %d\n", PMIN);
```

```
printf("Position du maximum : %d\n", PMAX);
 printf("Valeur du minimum : %d\n", A[PMIN]);
 printf("Valeur
 du maximum : %d\n", A[PMAX]);
 /* Inverser le tableau */
 for (I=0, J=N-1; I< J; I++, J--)
 /* Echange de T[I] et T[J] */
 AIDE = T[I];
 T[I] = T[J];
 T[J] = AIDE;
  /* Edition des résultats */
 printf("Tableau résultat :\n");
 for (I=0; I<N; I++)
 printf("%d ", T[I]);
 printf("\n");
/* Initialisation des dimensions de TPOS et TNEG */
 NPOS=0;
 NNEG=0;
 /* Transfer des données vers TPOS et TNEG */
 for (I=0; I<N; I++)
 { if (T[I]>0) {
 TPOS[NPOS]=T[I];
 NPOS++;
 if (T[I]<0) {
 TNEG[NNEG] = T[I];
 NNEG++;
 }
  /* Edition du résultat */
 printf("Tableau TPOS :\n");
 for (I=0; I<NPOS; I++)</pre>
 printf("%d ", TPOS[I]);
 printf("\n");
 printf("Tableau TNEG :\n");
 for (I=0; I<NNEG; I++)</pre>
 printf("%d ", TNEG[I]);
 return 0;
Exercice 3
#include <stdio.h>
main()
 /* Déclarations */
 int A[50]; /* tableau donné */
 */
 int VAL; /* valeur à rechercher
 /* dimension
 int N;
 */
 /* indice courant */
 int I;
 /* Saisie des données */
```

```
printf("Dimension du tableau (max.50) : ");
 scanf("%d", &N );
 for (I=0; I<N; I++)
 printf("Elément %d : ", I);
 scanf("%d", &A[I]);
 printf("Elément à rechercher : ");
 scanf("%d", &VAL );
 /* Affichage du tableau */
 printf("Tableau donné : \n");
 for (I=0; I<N; I++)
 printf("%d ", A[I]);
 printf("\n");
 /* Recherche de la position de la valeur */
While((I<N)&& (A[I]!=VAL))
 I++;
/* Edition du résultat */
 if (A[I]==VAL)
 printf("La valeur %d se trouve à la position %d. \n", VAL, I);
  else
 printf("La valeur recherchée ne se trouve pas dans le
tableau.\n");
 return 0;
Exercice 4
#include <stdio.h>
main()
 /* Déclarations */
 /* Les tableaux et leurs dimensions */
 int A[50], B[50], C[100];
 int N ;
 int IA, IB, IC; /* indices courants */
 /* Saisie des données */
 printf("Dimension du tableau A et B (max.50) : ");
 scanf("%d", &N );
 printf("Entrer les éléments de A dans l'ordre croissant :\n");
 for (IA=0; IA<N; IA++)</pre>
 printf("Elément A[%d] : ", IA);
 scanf("%d", &A[IA]);
 printf("Entrer les éléments de B dans l'ordre croissant :\n");
 for (IB=0; IB<N; IB++)</pre>
 printf("Elément B[%d] : ", IB);
 scanf("%d", &B[IB]);
 /* Affichage des tableaux A et B */
 printf("Tableau A :\n");
 for (IA=0; IA<N; IA++)</pre>
```

```
printf("%d ", A[IA]);
 printf("\n");
 printf("Tableau B :\n");
 for (IB=0; IB<N; IB++)</pre>
 printf("%d ", B[IB]);
 printf("\n");
/* Fusion des éléments de A et B dans C */
 IA=0; IB=0; IC=0;
 while ((IA<N) \&\& (IB<M))
 if(A[IA] < B[IB])</pre>
 {
 C[C]=A[IA];
 IC++;
 IA++;
 }
 else
 C[IC]=B[IB];
 IC++;
 IB++;
 /* Si IA ou IB sont arrivés à la fin de leur tableau, */
 /* alors copier le reste de l'autre tableau.
 while (IA<N)
 C[IC]=A[IA];
 IC++;
 IA++;
 while (IB<M)
 C[IC]=B[IB];
 IC++;
 IB++;
  /* Edition du résultat */
 printf("Tableau C :\n");
 for (IC=0; IC<2*N; IC++)</pre>
 printf("%d ", C[IC]);
printf("\n");
 return 0;
}
Exercice 5
#include <stdio.h>
main()
 /* Déclarations */
 int M[50][50]; /* matrice carrée */
 int L, C;
 /* dimensions de la matrice */
 /* indices courants */
 int I, J;
 int S = 0 ;
 /* Saisie des données */
```

```
printf("Dimensions de la matrice L et C (max.50) : ");
 scanf("%d%d", &L,&C);
 for (I=0; I<L; I++)
 for (J=0; J<C; J++)
 printf("Elément[%d][%d] : ",I,J);
 scanf("%d", &M[I][J]);
 S += M[I][J];
 /* Affichage de la matrice */
 printf("Matrice donnée :\n");
 for (I=0; I<L; I++)
 for (J=0; J<C; J++)
 printf("%d ", M[I][J]);
 printf("\n");
 }
 /* Affichage de la somme de la matrice */
 printf("\n La somme de la matrice est %d ",S);
 return 0;
}
Exercice 6
#include <stdio.h>
main()
{
 /* Déclarations */
 int U[50], V[50]; /* tableaux donnés */
 int N;
 /* dimension
 */
 int I;
 /* indice courant
 */
 long PS; /* produit scalaire */
 /* Saisie des données */
 printf("Dimension des tableaux (max.50) : ");
 scanf("%d", &N );
 printf("** Premier tableau **\n");
 for (I=0; I<N; I++)
 printf("Elément %d : ", I);
 scanf("%d", &U[I]);
 printf("** Deuxième tableau **\n");
 for (I=0; I<N; I++)</pre>
 printf("Elément %d : ", I);
 scanf("%d", &V[I]);
 /* Calcul du produit scalaire */
 for (PS=0, I=0; I<N; I++)
 PS += (long)U[I]*V[I];
  /* Edition du résultat */
 printf("Produit scalaire : %ld\n", PS);
 return 0;
```

```
#include <stdio.h>
main()
 /* Déclarations */
 int M[10][10]; /* déclaration de la matrice */
 int V[100] ;  /* déclaration du tableau */
int L, C;  /* dimensions de la matrice */
int I, J, k;  /* indices courants */
 /* Saisie des données */
 printf("Dimensions de la matrice L et C (max.50) : ");
 scanf("%d%d", &L,&C);
 \mathbf{k} = 0;
 for (I=0; I<L; I++)
 for (J=0; J<C; J++)</pre>
 printf("Elément[%d][%d] : ",I,J);
 scanf("%d", &M[I][J]);
 V[k] = M[I][J] ;
 K++ ;
 }
 /* Affichage du vecteur */
 printf("Vecteur résultat :\n");
 for (I=0; I<L*C; I++)
 printf(" %d ",V[I]);
return 0;
}
Exercice 8
#include <stdio.h>
main()
 /* Déclarations */
 int M[10][10]; /* matrice carrée */
 /* dimension de la matrice carrée */
; /* indices courants */
 int I, J;
 int x , Nbocc = 0; /* entier à saisir et nombre d'occurrence */
 /* Saisie des données */
 printf("Dimension de la matrice carrée (max.10) : ");
 scanf("%d", &N);
 for (I=0; I<N; I++)
 for (J=0; J<N; J++)
 printf("Elément[%d][%d] : ",I,J);
 scanf("%d", &M[I][J]);
 }
 /* Donner l'entier à rechercher */
 printf("Donner un entier : ");
 scanf("%d", &x);
```

```
/* Compter le nombre d'occurrence */
 for (I=0; I<N; I++)
 {
 for (J=0; J<N; J++)
 if(M[I][J]==x)
 Nbocc ++ ;
 /* Affichage du résultat */
 printf("\n Le nombre d'occurrence de %d est %d ", x, Nbocc);
 return 0;
Exercice 9
#include <stdio.h>
main()
 /* Déclarations */
 int A[50]; /* tableau donné */
 int N;
 /* dimension
 */
 /* rang à partir duquel A n'est pas trié */
 int I;
 /* indice courant
 int J;
 */
 int AIDE; /* pour la permutation */
 int PMAX; /* indique la position de l'élément */
 /* maximal à droite de A[I]
 /* Saisie des données */
 printf("Dimension du tableau (max.50) : ");
 scanf("%d", &N );
 for (J=0; J<N; J++)
 -{
 printf("Elément %d : ", J);
 scanf("%d", &A[J]);
 /* Affichage du tableau */
 printf("Tableau donné :\n");
 for (J=0; J<N; J++)
 printf("%d ", A[J]);
 printf("\n");
/* Tri du tableau par sélection directe du maximum. */
 for (I=0; I<N-1; I++)
 /* Recherche du maximum à droite de A[I] */
 PMAX=I;
 for (J=I+1; J<N; J++)
 if (A[J]>A[PMAX]) PMAX=J;
 /* Echange de A[I] avec le maximum */
 AIDE=A[I];
 A[I]=A[PMAX];
 A[PMAX]=AIDE;
 }
  /* Edition du résultat */
 printf("Tableau trié :\n");
 for (J=0; J<N; J++)
 printf("%d ", A[J]);
```

```
printf("\n");
 return 0;
Exercice 10
#include <stdio.h>
main()
 /* Déclarations */
 int T[50]; /* tableau donné */
 int N; /* dimension */
int I,J; /* indices courants */
 int MIN, MAX; /* minimum et maximum */
 int choix ; /* choix du traitement à effectuer */
 int VAL,X ; /* valeur à rechercher et valeur à supprimer */
 int Y ; /* valeur à choisir pour continuer le traitement */
 /* Saisie des données */
 printf("Dimension du tableau (max.50) : ");
 scanf("%d", &N );
 for (I=0; I<N; I++)
 printf("Elément %d : ", I);
 scanf("%d", &T[I]);
/* Affichage du Menu */
Do{
Printf("\n 1 : Affichage du tableau ") ;
Printf("\n 2 : Rechercher l'élément minimum") ;
Printf("\n 3 : Rechercher l'élément maximum") ;
Printf("\n 4 : Rechercher un élément ") ;
Printf("\n 5 : Supprimer un élément") ;
Printf("\n 6 : Quitter le programme") ;
Printf("\n Choisissez le traitement à effectuer : ") ;
Scanf("%d", &choix) ;
Switch (choix)
 case 1: /* Affichage du tableau */
 printf("Tableau donné : \n");
 for (I=0; I<N; I++)
 printf("%d ", T[I]);
 printf("\n");
 break;
 Case 2: /*recherche du maximum */
 MAX=T[0];
 for (I=1; I<N; I++)
 if(T[I]> MAX)
 MAX=T[I];
 /* Edition du résultat */
 printf("Valeur du maximum : %d\n", MAX);
```

```
break ;
 Case 3: /*recherche du minimum */
 MIN=T[0];
 for (I=1; I<N; I++)
 if(T[I]<MIN)</pre>
 MIN=T[I];
 /* Edition du résultat */
 printf("Valeur du minimum : %d\n", MIN);
 break ;
 Case 4:/* Recherche d'un element*/
 printf("Elément à rechercher : ");
 scanf("%d", &VAL );
 I=0 ;
 While((I<N) && (A[I]!=VAL))
 I++;
 /* Edition du résultat */
 if (A[I]==VAL)
 printf("La valeur %d se trouve à la position %d.
\n", VAL, I);
 printf("La valeur recherchée ne se trouve pas dans le
tableau.\n");
 break ;
 case 5:/*Suppression d'un element */
 printf("Elément à supprimer : ");
 scanf("%d", &X);
 for (I=0; I<N; I++)
 if(T[I] == X)
 {for (J=I; J<N; J++)</pre>
 T[J]=T[J+1];
 }
 printf("\n Suppression terminée avec sucées ") ;
 break ;
 case 6: printf("Fin du programme !!! ");
 break;
 default: printf("ERRREUR !! ") ;
printf("\n Voulez-vous effectuer un autre traitement (1 si
oui) : ") ;
scanf("%d ",&Y) ;
\} while (y ==1);
return 0 ;
```

Correction TP N° 6

Exercise 2

```
#include <stdio.h>
main()
{ /* Déclarations */
 char CH[20]; /* chaîne donnée
 int I; /* indice courant
 int L = 0 ;  /* longueur de la chaîne
 */
 /* Saisie des données */
 printf("Entrez une chaine (max.20 caractères) :\n");
 gets (TXT);
 /* a) Compter les caractères */
 for (I=0; TXT[I]!= '\0'; I++)
 L++ ;
 return 0;
}
Exercice 3
#include <stdio.h>
main()
{ /* Déclarations */
 char S1[20], S2[20]; /* chaînes données
 */
 int I, J, K;
 /* indices courants
 int L1, L2 ; /* longueurs des chaînes
 */
 /* Saisie des données */
 printf("Entrez une chaine S1 (max.20 caractères) :\n");
 gets(S1);
 printf("Entrez une deuxième chaine S2 (max.20 caractères)n");
 gets(S2);
 /* a) Compter les caractères */
 L1 = strlen(S1);
 L2 = strlen(S2);
 /* Concaténation de deux chaines */
 for(I=0 ; I<L1 ; I++)
 T[I]=S1[I] ;
 for(J=I,K=0 ; K<=L2 ; K++)
 T[J]=S2[K];
 J++ ;
 }
```

```
/* Affichage du chaine résultat */
 printf("\nLa chaine concaténée est %s .\n",T);
return 0;
Exercice 4
#include <stdio.h>
#include <string.h>
main()
{ /* Déclarations */
 char TXT[201]; /* chaîne donnée
 */
 int L; /* longueur de la chaîne */
int C; /* compteur de la chaîne */
 int I,J; /* indices courants
 int AIDE; /* pour l'échange des caractères */
 /* Saisie des données */
 printf("Entrez une ligne de texte (max.200 caractères) :\n");
 gets(TXT); /* L'utilisation de scanf est impossible pour */
 /* lire une phrase contenant un nombre variable de mots. */
 /* a) Compter les caractères */
 L=strlen(TXT) ;
 printf("\nLe texte est composé de %d caractères.\n",L);
 /* b) Compter les lettres 'e' dans le texte */
 C=0;
 for (I=0; I<L I++)
 if (TXT[I]=='a') C++;
 printf("Le texte contient %d lettres \'a\'.\n",C);
 /* c) Afficher la phrase à l'envers */
 for (I=L-1; I>=0; I--)
 putchar(TXT[I]); /* ou printf("%c",TXT[I]); */
 putchar('\n');
 /* ou printf("\n"); */
 /* d) Inverser l'ordre des caractères */
 for (I=0,J=L-1; I<J; I++,J--)
 {
 AIDE=TXT[I];
 TXT[I]=TXT[J];
 TXT[J]=AIDE;
 puts(TXT); /* ou printf("%s\n",TXT); */
  return 0;
}
```

#include <stdio.h>

```
#include <string.h>
main()
{ /* Déclarations */
 char CH[201]; /* chaîne donnée
 */
 int I,J; /* indices courants
 /* longueur de la chaîne
 int L;
 */
 /* compteur des nombre des mots */
 int NB;
 /* Saisie des données */
 printf("Entrez une ligne de texte (max.200 caractères) :\n");
 gets(CH); /* L'utilisation de scanf est impossible pour */
 /* lire une phrase contenant un nombre variable de mots. */
 /* a) Compter les caractères */
 L=strlen(CH);
 printf("\nLe texte est composé de %d caractères.\n",L);
 /* b) Compter le nombre des mots dans le texte */
 NB=0;
 for (I=0; I<L I++)
  { if (isspace(CH[I]!=0)
 NB++;
 }
 printf("Le texte contient %d mots \'a\'.\n",NB);
return 0;
}
Exercice 6
#include <stdio.h>
main()
{ /* Déclarations */
 char TXT[201]; /* chaîne donnée
 */
 /* indices courants */
 int L; /* longueur de la chaîne
 */
 /* Saisie des données */
 printf("Entrez une ligne de texte (max.200 caractères) :\n");
 gets(TXT);
 /* a) Compter les caractères */
 L=strlen(TXT);
 /* Eliminer les lettres 'e' et comprimer : */
 /* Copier les caractères de I vers J et incrémenter J */
 /* seulement pour les caractères différents de 'e'.
 for (J=0,I=0; I<L; I++)
 TXT[J] = TXT[I];
 if (TXT[I] != 'e')
 J++;
 /* Terminer la chaîne !! */
 TXT[J] = ' \setminus 0 ' ;
  /* Edition du résultat */
puts (TXT) ;
 return 0;
}
```

```
#include <stdio.h>
#include <string.h>
main()
{ /* Déclarations */
 char VERB[20]; /* chaîne contenant le verbe */
 char AFFI[30]; /* chaîne pour l'affichage
 /* longueur de la chaîne
 int L;
 /* Saisie des données */
/* Contrôler s'il s'agit d'un verbe en 'er' */
printf("Verbe : ");
 gets (VERB) ;
 L=strlen(VERB);
}while((VERB[L-2]!='e') || (VERB[L-1]!='r'));
 /* Couper la terminaison 'er'. */
 VERB[L-2]='\0';
 /* Conjuguer ... */
 AFFI[0]='\0';
 strcat(AFFI, "je ");
 strcat(AFFI, VERB);
 strcat(AFFI, "e");
 puts (AFFI);
 /*******/
 /* Couper la terminaison 'er'. */
 VERB[L-2]='\0';
 ......
 AFFI[0]='\0';
 strcat(AFFI, "ils ");
 strcat(AFFI, VERB);
 strcat(AFFI, "ent");
 puts(AFFI);
 }
  return 0;
Exercice 8
#include <stdio.h>
main()
 /* Déclarations */
 char CH[101]; /* chaîne donnée */
 int ABC[26]; /* compteurs des différents caractères */
 /* pointeur d'aide dans ABC */
  int i,j ;
 /* Saisie des données */
 printf("Entrez une ligne de texte (max.100 caractères) :\n");
 gets (CH);
 /* Initialiser le tableau ABC */
```

Houneida HADDAJI 68

for (i=0; i<26; i++)

```
ABC[i] = 0;
/* Compter les lettres */
L=strlen(CH);
for (j=0; j<L; j++)
 if (CH[j]=='A' && CH[j]<='Z')
 (ABC[i+(CH[j]-'A')])++; /* Attention aux parenthèses! */
 if (CH[j] \ge 'a' \&\& CH[j] \le 'z')
 (*(ABC[i+(CH[j]-'a')])++;
/* Affichage des résultats */
/* (PABC-ABC) est le numéro de la lettre de l'alphabet. */
printf("La chaîne \"%s\" contient :\n", CH);
for (i=0; i<26; i++)
 if (ABC[i])
 printf(" %d\tfois la lettre '%c' \n",
 ABC[i], 'A'+i);
 return 0;
1
```

```
#include <stdio.h>
main()
{ /* Déclarations */
 char CH1[100]; /* chaîne à transformer
 char CH2[100]; /* chaîne à supprimer dans CH1 */
 /* indice courant dans CH1
 int I;
 */
 /* indice courant dans CH2
 int J;
 */
 int TROUVE;
 /* indicateur logique qui précise */
 /* si la chaîne CH2 a été trouvée */
 /* Saisie des données */
 printf("Introduisez la chaîne à supprimer : ");
 gets (CH2);
 L2=strlen(CH2);
 printf("Introduisez la chaîne à transformer : ");
 gets(CH1);
 L1=strlen(CH1) ;
 /* Recherche de CH2 dans CH1 */
 TROUVE=0;
 for (I=0; I<L1 && !TROUVE; I++)
 /* Si la première lettre est identique, */
 if (CH1[I]==CH2[0])
 { /* alors comparer le reste de la chaîne */
 for (J=1; J<L2 && (CH2[J]==CH1[I+J]); J++)
 if (CH2[J] == ' \setminus 0')
 TROUVE=1;
 /* Si la position de départ de CH2 dans CH1 a été trouvée */
 /* alors déplacer le reste de CH1 à cette position. */
 if (TROUVE)
 { I--;
 /* Maintenant I indique la position de CH2 */
 /* dans CH1 et J indique la longueur de CH2 */
```

```
#include <stdio.h>
main()
 /* Déclarations */
 char TABCH[5][50]; /* tableau pour les 5 mots */
 /* indices courants */
 int I,J;
 char aux ;
/* Saisie des mots */
 printf("Entrez 5 mots, séparés par des espaces :\n");
 for (I=0; I<5; I++)
 scanf("%s",TABCH[I]);
 /* Inverser les mots */
 for(I=0 ; I<5 ;I++)
 { L=strlen (TABCH[I]) ;
 for (J=0 ; J<L/2 ; J++)
 aux = TABCH[I][J] ;
 TABCH[I][J] = TABCH[I][L-J-1];
 TABCH[I][L-J-1] = aux ;
 }
/* Affichage des 5 mots */
 for (I=0; I<5; I++)
 printf("%s ", TABCH[I]);
printf("\n");
 return 0;
```

Correction TP N° 7

Exercice 1

```
/* Définition de la fonction MAX */
float MAX(float N1, float N2)
 if (N1>N2)
 return N1;
 else
 return N2;
/* Définition de la fonction MIN */
float MIN(float N1, float N2)
{
 if (N1>N2)
 return N2;
 else
 return N1;
}
/* Définition de la fonction Impaire */
int Impaire(int N)
{
 if (N%2 == 0)
 return 1;
 else
 return 0;
}
/* Définition de la fonction Absolue */
int Absolue(int N)
{
 if (N > 0)
 return N;
 else
 return -N;
}
Exercice 2
float Puissance(float X, int N)
 float RES=1.0;
 int i ;
 for (i=0; i<N; i++)
 RES \star = X;
 return RES;
Exercice 3
```

```
int Fact(int N)
 int F=1;
 int i ;
 for (i=1; i<=N; i++)
 F *= i;
 return F;
Exercice 4
float fonc(float X, int N)
float S=0;
 int i ;
 for (i=0; i<N; i++)</pre>
 S+= (float)Puisance(X,i) / Fact(i) ;
 return S;
}
Exercice 5
int Position(int TAB[],int x, int N)
  int I=0, pos=0;
  while (TAB[I] !=x \&\& I<N)
 I++ ;
  if(TAB[I]==x)
 pos = I ;
  return pos;
 }
void Supprimer(int TAB[],int k, int N)
  int I, pos=0;
  for (I=k ; I<N ; I++)
 TAB[I]=TAB[I+1] ;
 }
Exercice 7
void LIRE TAB(int TAB[], int NMAX, int * N)
  /* Variables locales */
  /* Saisie de la dimension du tableau */
  do
 printf("Dimension du tableau (max.%d) : ", NMAX);
 scanf("%d", N); /* Attention: écrire N et non &N ! */
 }
 while (*N<0 || *N>NMAX);
 /* Saisie des composantes du tableau */
 for (I=0; I<*N; I++)
 {
```

```
printf("Elément[%d] : ", I);
 scanf("%d", TAB+I);
void ECRIRE TAB(int TAB[], int N)
 {
  int I;
  for (I=0; I<N; I++)
 printf("\n TAB[%d] = %d ", I, TAB[I]);
}
 int SOMME TAB(int TAB[], int N)
 int I, S=0;
  for (I=0; I<N; I++)
 S += TAB[I];
 return S ;
Exercice 8
int strlen(char S[])
int N = 0, i;
 for (i=0; S[i] != '\0'; i++)
 N++;
return N;
Exercice 9
int Apparition(char CH[], char c)
 int Nb =0, i;
 for (i=0; CH[i] != '\0'; i++)
 If(CH[i]==c)
 Nb++;
 }
return Nb;
Exercice 10
 int LONG_CH(char CH[])
 int N = 0, i;
  for (i=0; CH[i] != '\0'; i++)
 N++;
  return N;
 }
 Char * AJOUTE CH(char CH1[10], char CH2[10])
 { char CH[20] ;
  int Nb =0, i, j;
  for (i=0; CH1[i] != '\0'; i++)
```

```
Ch[i]=CH1[i] ;
  for (j=0; CH2[j] != '\0'; j++)
 Ch[i]=CH2[j] ;
 i++ ;
  CH[i]='\setminus 0';
  return CH;
 }
 void PERMUTE_CH(char * CH1, char * CH2)
  Char c ;
  c = * CH1 ;
  *CH1 = *CH2 ;
  *CH2= c ;
 void INVERSER CH(char CH[])
 int i, j , L;
 L= LONG CH (CH) ;
  for(i=0, j=L-1; i<L/2, j>L/2;i++,j--)
 PERMUTE_CH(CH[i],CH[j]) ;
 }
Exercice 11
 void SuppOcc(char CH1[],char CH2[])
 /* indice courant dans CH1
 int I;
 */
 /* indice courant dans CH2
 int J;
 */
 /* indicateur logique qui précise */
 int TROUVE;
 /* si la chaîne CH2 a été trouvée */
 /* Recherche de CH2 dans CH1 */
 TROUVE=0;
 for (I=0; CH1[I] && !TROUVE; I++)
 /* Si la première lettre est identique, */
 if (CH1[I] == CH2[0])
 /* alors comparer le reste de la chaîne */
 for (J=1; CH2[J] && (CH2[J]==CH1[I+J]); J++)
 if (CH2[J]=='\0') TROUVE=1;
 }
 /* Si la position de départ de CH2 dans CH1 a été trouvée */
 /* alors déplacer le reste de CH1 à cette position. */
 if (TROUVE)
 {
 I--;
 /* Maintenant I indique la position de CH2 */
 /* dans CH1 et J indique la longueur de CH2 */
 for (; CH1[I+J]; I++)
```

CH1[I]=CH1[I+J];

 $CH1[I] = ' \setminus 0';$

}

```
/* Affichage du résultat */
printf("Chaîne résultat : \"%s\"\n", CH1);
}
```

```
void SaisirComptes(int TabCpt[], float TabSoldes[], int N)
  int i, j ;
  for(i=0; i<N;i++)
 printf("\nIntroduire le numéro de compte: ");
 scanf("%d",&TabCpt[i]);
 printf("\nIntroduire le solde de compte: ");
 scanf("%f",&TabSoldes[i]);
 }
 }
void AffichComptes(int TabCpt[], float TabSoldes[], int N)
  int i, j;
  for(i=0; i<N;i++)
 printf("\n Numéro de compte: %d",TabCpt[i]);
 printf("\t Solde de compte: %f",TabSoldes[i]);
 }
 }
int Rechercher(int TabCpt[], int N, int num)
 {
  int i, pos =-1;
  i=0;
  while(TabCpt[i] !=num && i<N)</pre>
 {
 i++ ;
 if (TabCpt[i] == num)
 pos = i ;
 return pos ;
void Ajouter(int TabCpt[], float TabSoldes[],int num,float s,int *N)
  TabCpt[*N]=num ;
  TabSoldes[*N]=s ;
  (*N)++ ;
 void Deposer(int TabCpt[],float TabSoldes[],int num,float montant
,int N)
 {
  int i = 0;
  while(TabCpt[i] != num && i<N)</pre>
 i++ ;
  if (TabCpt[i] == num)
 TabSoldes[i] += montant ;
```

```
else
 printf("\n ERREUR ! Compte Inexixtant !! ") ;
}
void Retirer(int TabCpt[],float TabSoldes[],int num,float montant
,int N)
 int i = 0;
 while(TabCpt[i] != num && i<N)</pre>
 i++ ;
 if(TabCpt[i]==num)
 if(TabSoldes[i]>=montant)
 TabSoldes[i] -= montant ;
 else
 printf("\n ERREUR ! Solde Insuffisant !! ") ;
 else
 printf("\n ERREUR ! Compte Inexixtant !! ") ;
}
```

Correction TP N° 8

Exercice 1

```
#include <stdio.h>
main()
{
 struct Date
 int jour ;
 int mois ;
 int annee ;
 } ;
 struct Personne
 char Nom[10] ;
 char Prenom[10] ;
 struct Date DN ;
 char Matricule[20] ;
 } ;
 struct Personne P ;
 strcpy(P.Nom, "Amer") ;
 strcpy(P.Prenom, "Salem") ;
 P.DN.jour=3 ;
 P.DN.mois=4 ;
 P.DN.annee=2005 ;
 strcpy(P.Matricule, "A32") ;
```

Exercice 2

```
1) struct Point
 float abs ;
{
 float ord ;
void Saisir(struct Point *P)
 printf("\n Donner l'abscisse : ") ;
 scanf("%f",P.abs) ;
 printf("\n Donner l'ordonné : ") ;
 scanf("%f",P.ord) ;
}
void Afficher(struct Point P)
 printf("\nle point est d'abscisse : %f , et d'ordonné
%f",P.abs,P.ord) ;
void Deplacer (struct Point *P, float dx, float dy)
 *P.x += dx;
 *P.y += dy ;
struct Point Milieu(struct Point P1, struct Point P2)
 struct Point PM ;
 PM.x = (P1.x + P2.x)/2;
 PM.y = (P1.y + P2.y)/2;
 return PM ;
```

```
}
Main()
{
 Struct Point A =\{6.5,2.3\};
 Struct Point B = \{-9, 8.5\};
 Deplacer(&B, 3.0, 8.0) ;
M=Milieu(A,B) ;
Afficher (M) ;
2) #include <stdio.h>
main()
{
 struct Date
 int jour ;
 int mois ;
 int annee ;
 } ;
 struct Personne
 char Nom[10] ;
 char Prenom[10] ;
 struct Date DN ;
 char Matricule[20] ;
 } ;
 struct Personne P ;
 strcpy(P.Nom, "Amer") ;
 strcpy(P.Prenom, "Salem") ;
 P.DN.jour=3;
 P.DN.mois=4;
 P.DN.annee=2005 ;
 strcpy(P.Matricule, "A32") ;
```

```
struct Complexe
 float reel ;
 {
 float img ;
void SaisirComplexe(struct Complexe *C)
 printf("\n Donner la partie réelle : ") ;
 scanf("%f",C.reel) ;
 printf("\n Donner la partie imaginaire : ") ;
 scanf("%f",C.img) ;
}
struct Complexe SommeComplexe (struct Complexe C1, struct Complexe C2)
 struct Complexe CS ;
 CS.reel = C1.reel+ C2.reel ;
 CS.img = C1.img + C2.img;
 return CS ;
}
struct Complexe ProduitComplexe(struct Complexe C1,struct Complexe
C2)
{
 struct Complexe CP ;
 CP.reel = C1.reel * C2.reel ;
```

```
CP.img = C1.img * C2.img;
 return CP;
}
void AfficherComplexe(struct Complexe C)
{ printf("\n Z= %f + %f *i ", C.reel, C.img);
}

main()
{ struct Complexe Z1, Z2, Z3, Z4;
 SaisirComplexe(&Z1);
 SaisirComplexe(&Z2);
 Z3 = SommeComplexe(Z1, Z2);
 Z4 = ProduitComplexe(Z1, Z2);
 AfficherComplexe(Z3);
 AfficherComplexe(Z4);
}
```

```
struct Horaire
 {
 int heure ;
 Int min ;
 Int sec ;
} ;
struct Bus
 int numéro ;
 char LieuDep[20] ;
 char LieuArr[20] ;
 struct Horaire HDep ;
 struct Horaire HArr ;
} ;
void SaisirBus(struct Bus Tbus[], int N)
{ int i ;
 for(i=0 ;i<N ;i++)</pre>
 printf("\n Donner le numéro de bus: ") ;
 scanf("%d",Tbus[i].numero) ;
 printf("\n Donner le lieu de départ de bus: ") ;
 gets(Tbus[i].LieuDep) ;
 printf("\n Donner le lieu d'arrivée de bus: ") ;
 gets(Tbus[i].LieuArr) ;
 printf("\nDonner l'horaire de départ (heure/min/sec): ") ;
 scanf("%d",Tbus[i].HDep.heure) ;
 scanf("%d",Tbus[i].HDep.min) ;
 scanf("%d",Tbus[i].HDep.sec) ;
  }
void AffichBus(struct Bus Tbus[],char V1[],char V2[],struct Horaire
H1,struct Horaire H2,int N)
{ int i ;
  for(i=0 ;i<N ;i++)
 23
 if (strcmp (Tbus[i].LieuDep, V1) ==1
strcmp(Tbus[i].LieuArr, V2) == 1 )
 If(Tbus[i].HDep==H1 && Tbus[i].HArr==H2)
```

```
printf("\n
 de
 trouvé:
 % \mathbf{d}
 Numéro
 bus
 ",Tbus[i].numero);
  }
}
void AffichHeureArriv(struct Bus
 Tbus[], int num, char V1[], char
V2[],struct Horaire H1,int N)
{ int i ;
  for(i=0 ;i<N ;i++)
 strcmp(Tbus[i].LieuDep,V1)==1
 if(Tbus[i].numero==num
 &&
 23
strcmp(Tbus[i].LieuArr, V2) == 1 )
 If (Tbus[i].HDep==H1)
 printf("\n L'horaire d'arrivée du bus trouvé: %d %d
 %d
 ",Tbus[i].HArr.heure,Tbus[i].HArr.min,Tbus[i].HArr.sec);
  }
}
main()
 struct Bus Tbus[10] ;
{
 int i ;
 struct Horaire H1={12,15,0} ;
 struct Horaire H2={15,20,0} ;
 struct Horaire H3={15,30,0};
 SaisirBus(Tbus, 10) ;
 AffchBus (Tbus, "Nabeul", "Tunis", H1, H2, 10);
 AffichHeureArriv(Tbus, "Sousse", "Tunis", H3, 10);
}
```

```
struct Date
 int jour ;
{
 int mois ;
 int annee ;
} ;
struct Sportif
 char Nom[20] ;
 char Prenom[20] ;
 char Pays[20] ;
 struct Date DN ;
 int performance ;
} ;
void SaisiSport(struct Sportif TSport[], int N)
{ int i ;
 for(i=0 ;i<N ;i++)</pre>
 printf("\n Donner le nom du sportif: ") ;
 gets(TSport[i].Nom) ;
 printf("\n Donner le prénom du sportif: ") ;
 gets(TSport[i].Prenom) ;
 printf("\n Donner le pays du sportif: ") ;
 gets(TSport[i].Pays) ;
 printf("\nDonner la date de naissance (jour/mois/annee): ") ;
 scanf("%d",TSport[i].DN.jour) ;
```

```
scanf("%d",TSport[i].DN.mois) ;
 scanf("%d",TSport[i].DN.annee) ;
  }
}
void TriSport(struct Sportif TSport[], int N)
  struct Sportif * P, AIDE ;
  /* Tri du tableau par sélection directe du maximum. */
  for (P=TSport; P<TSport+N-1; P++)</pre>
 /* Recherche du maximum à droite */
 PMAX=P-TSport;
 for (Pj=P+1; Pj<TSport+N; Pj++)</pre>
 if ((*Pj).performance > (*(TSport+PMAX)).performance)
 PMAX=Pj-TSport ;
 /* Echange de *P avec le maximum */
 AIDE= *P;
 *P =* (TSport+PMAX);
 *(TSport+PMAX)=AIDE;
 }
}
void AffichSport(struct Sportif TSport[],int N)
{
 TriSport(TSport, N) ;
 printf("\nLes trois vaiqueurs sont : ") ;
 printf("\n Medaille d'Or :
 왕S
 왕S
",TSport[0].Nom,TSport[0].Prénom,TSport[0].pays);
 printf("\n Medaille d'argent :
 ેડ
 왕S
",TSport[1].Nom,TSport[1].Prénom,TSport[1].pays);
 printf("\n Medaille de
 Bronze:
 %s
 응S
 왕s
",TSport[02].Nom,TSport[2].Prénom,TSport[2].pays);
```

```
struct Produit
 int code ;
 char Nom[20] ;
 int prix ;
} ;
struct Caissier
 char id[30] ;
 char nom[20] ;
 strcut Produit TProd[100] ;
 int NP ;
 int soldeCaisse ;
} ;
void AfficherProduit(struct Produit P)
 printf("\nle produit code :
 %d
 ,nom
 %s,
 prix
%d",P.code,P.Nom,P.prix) ;
void VendreProduit(struct Produit P, struct Caissier *C)
 *C.TProd[NP].code = P.code ;
```

```
strcpy(*C.TProd[NP].Nom,P.Nom) ;
 *C.TProd[NP].prix=P.prix ;
 *C.NP ++;
 *C.soldeCaisse+=P.prix ;
void ListeProduit(struct Caissier C)
 int i ;
 for(i=0 ;i<C.NP ;i++)
 printf("\nProduit
code:%d,nom :%s,prix%d",C.TProd[i].code,C.TProd[i].Nom,C.TProd[i].pr
ix) ;
 }
}
int SoldeCaisse(struct Caissier C)
 int i , SC = 0 ;
 for(i=0 ;i<C.NP ;i++)
 SC+= C.TProd[i].prix ;
 return SC ;
void ChangerPrix(struct Produit * P ,int Px)
 *P.prix = Px ;
}
struct Produit PlusCher(struct Caissier C)
 int i , maxp ;
 maxp = C.TProd[0].prix ;
 for(i=1;i<C.NP;i++)
 if (maxp< C.TProd[i].prix)</pre>
 { maxp= C.TProd[i].prix ;
 Pos=i ;
 }
 }
 return (C.TProd[Pos]) ;
int ChercherProduit(struct Caissier C, int codeB)
 int i ;
 i=0;
 while (C.TProd[i].code!=codeB && i<C.NP )
 i++ ;
 if(C.TProd[i].code==codeB)
 return 1 ;
 else
 return 0 ;
}
Struct Caissier MeilleurCaissier(struct Caissier TCaisses[10])
 int i , max ,Pos;
 max = TCaisses[0].SoldeCaisse ;
 for(i=1 ;i<10 ;i++)
 if(max< TCaisses[i].SoldeCaisse )</pre>
 max= TCaisses[i].SoldeCaisse
 {
 Pos=i ;
 }
 return (TCaisses[Pos]) ;
}
```

Correction TP N° 9

Exercice 1

	<u>A</u>	<u>B</u>	<u>c</u>	<u>P1</u>	<u>P2</u>
<pre>int A = 1, B = 2, C = 3; int *P1, *P2;</pre>	1	2	3	/	/
P1=&A	1	2	3	&A	/
P2=&C	1	2	3	&A	&C
*P1=(*P2)++ ;	3	2	4	&A	&C
P1=P2 ;	3	2	4	&C	&C
P2=&B ;	3	2	4	&C	&B
*P1-=*P2 ;	3	2	2	&C	&B
++*P2 ;	3	3	2	&C	&B
P1=*P2 ;	3	3	6	&C	&B
A=*P2**P1 ;	18	3	6	&C	&B
P1=&A ;	18	3	6	&A	&B
*P1/=*P2 ;	6	3	6	&A	&B

Exercice 2

```
a) *P+2 = 14
b) *(P+2) = 34
c) &P+1 = A+1
d) &A[4]-3= &A[1]
e) A+3 =&A[3]
f) &A[7]-P = A+7-A= 7
g) P+(*P-10)= P+2 = &A[2]
h) *(P+*(P+8)-A[7])= *(A+90-89)=A[1]=23
```

Exercice 3

```
#include <stdio.h>
main()
{ int N, M ;
 int *PA, *PB ;
 int A[50],B[50] ;

printf("\n Donner N et M ") ;
 scanf("%d%d",&N,&M) ;

for(PA=A ;PA<A+N ;PA++)
{
 printf("\n Donner A[%d]: ",PA-A) ;
 scanf("%d",PA) ;
}</pre>
```

```
for(PB=B ; PB<B+M ; PB++)
{
 printf("\n Donner B[%d]: ",PB-B) ;
 scanf("%d",PB) ;
}
for(PA=A+N,PB=B ; PA<A+N+M,PB<B+M ; PA++,PB++)
 *PA=*PB ;
/* Affichage du tableau résultat */
for(PA=A ; PA<A+N+M ; PA++)
 printf("\n A[%d]= %d ",PA-A,*PA) ;
}</pre>
```

```
#include <stdio.h>
main()
{ int N, X ;
  int *P1, *P2;
  int A[50] ;
  printf("\n Donner N ") ;
  scanf("%d",&N) ;
  for (P1=A ; P1<A+N ; P1++)
 printf("\n Donner A[%d]: ",P1-A) ;
 scanf("%d",P1) ;
  printf("\n Donner X : ") ;
  scanf("%d",&X);
  for (P1=A; P1<A+N; P1++)
  { if(*P1== X)
 for (P2=P1 ; P2<A+N ; P2++)
 *P2=*(P2+1);
 N-- ;
 }
  }
 Affichage du tableau résultat
  for(P1=A ; P1<A+N ; P1++)</pre>
 printf("\n A[%d]= %d ",P1-A,*P1) ;
 }
```

Exercice 5

```
#include <stdio.h>
main()
{ int N, NA=0, NB=0 ;
 Int *P, *P1, *P2 ;
 int T[100] ;
 int TPOS[100], TNEG[100] ;

 printf("\n Donner N ") ;
 scanf("%d",&N) ;
 for(P=T ;P<T+N ;P++)
 {</pre>
```

```
printf("\n Donner T[%d]: ",P-T) ;
 scanf("%d",P);
  }
  P1=TPOS ;
  P2=TNEG ;
  for (P=T;P<T+N ;P++)</pre>
 if(*P > 0)
 *P1=*P ;
 P1++ ;
 NA++ ;
 }
 else if (*P < 0)
 *P2=*P ;
 P2++ ;
 NB++ ;
 }
  }
  /* Affichage des tableaux TPOS et TNEG
  for (P1=TPOS ; P1<TPOS+NA ; P1++)</pre>
 printf("\n TPOS[%d]= %d ",P1-TPOS,*P1) ;
  for (P2=TNEG ; P2<TNEG+NB ; P2++)</pre>
 printf("\n TNEG[%d]= %d ",P2-TNEG,*P2) ;
 }
Exercice 6
#include <stdio.h>
main()
{ /* Déclarations */
 char CH[20]; /* chaîne donnée
 */
 int *PH ; /* pointeur courant
 int L = 0 ;
 /* longueur de la chaîne
 /* Saisie des données */
 printf("Entrez une chaine (max.20 caractères) :\n");
 gets (CH);
 /* a) Compter les caractères */
 for (PH=CH; *PH!= '\0'; PH++);
 L= PH - CH;
 printf("\nLa longueur de la chaine est %d",L);
Exercice 7
#include <stdio.h>
main()
 /* Déclarations */
 char TABCH[5][51];/* tableau de chaînes de caractères */
 /* pour la permutation des caractères */
 char AIDE;
 /* pointeurs d'aide */
 char *P1, *P2;
```

/* indice courant

int I;

```
/* TABCH+I est l'adresse de la I-ième chaîne du tableau */
/* Il vaut mieux convertir TABCH+I en pointeur sur char */
 /* Saisie des données */
printf("Entrez 5 mots :\n");
for (I=0; I<5; I++)
 printf("Mot %d (max.50 caractères) : ", I);
 gets((char *)(TABCH+I));
/* Inverser l'ordre des caractères à l'intérieur des mots */
for (I=0; I<5; I++)
 P1 = P2 = (char *)(TABCH+I);
 /* Placer P2 à la fin de la chaîne */
 while (*P2)
 P2++;
 P2--; /* sinon '\0' est placé au début de la chaîne */
 while (P1<P2)
 AIDE = *P1;
 *P1 = *P2;
 *P2 = AIDE;
 P1++;
 P2--;
 }
 }
 /* Affichage des mots inversés */
for (I=0; I<5; I++)
 puts((char *) (TABCH+I));
return 0;
}
```

```
printf("\n Donner T1[%d]: ",P1-T1) ;
 scanf("%d",P1);
 }
 printf("\n Introduire les éléments du tableau T : ") ;
 for (P2=T2; P2<T2+M; P2++)
 printf("\n Donner T2[%d]: ",P2-T2) ;
 scanf("%d",P2);
  }
/* Rechercher T2 dans CT1 : */
/* L'expression P2-T2 est utilisée pour déterminer l'indice */
/* de P2 dans T2. On pourrait aussi résoudre le problème à */
/* l'aide d'un troisième pointeur P3 parcourant T1. */
TROUVE=0;
for (P1=T1 ; *P1 && !TROUVE ; P1++)
 for (P2=T2 ; *P2 == *(P1+(P2-T2)) ; P2++)
 ;
 if (!*P2)
 TROUVE = 1;
 }
/* A la fin de la boucle, P1 est incrémenté, donc */
/* Si T2 se trouve dans T1, alors P1 indique la position */
/* de la première occurrence de T2 dans T1 et P2 pointe à */
/* la fin de T2. (P2-T2) est alors la longueur de T2. */
if (TROUVE)
 P1=P1+(P2-T2);
/* Affichage du résultat */
for (P1=T1 ; P1<T1+N-M ; P1++)
 printf("\nTableau résultat : \"%d \n", *P1);
return 0;
}
```

```
#include <stdio.h>
main()
{
 /* Déclarations */
 int A[50][50]; /* matrice donnée */
 int B[50][50]; /* matrice donnée */
 int C[50][50]; /* matrice résultat */
 int N, M, P; /* dimensions des matrices */
 int I, J, K; /* indices courants */

 /* Saisie des données */
 printf("*** Matrice A ***\n");
 printf("Nombre de lignes de A (max.50) : ");
 scanf("%d", &N);
 printf("Nombre de colonnes de A (max.50) : ");
 scanf("%d", &M);
```

```
for (I=0; I<N; I++)
  for (J=0; J<M; J++)
 {
 printf("Elément[%d][%d] : ",I,J);
 scanf("%d", (int *)A+I*50+J);
printf("*** Matrice B ***\n");
printf("Nombre de lignes de B : %d\n", M);
printf("Nombre de colonnes de B (max.50) : ");
scanf("%d", &P);
for (I=0; I<M; I++)
 for (J=0; J<P; J++)
 printf("Elément[%d][%d] : ",I,J);
 scanf("%d", (int *)B+I*50+J);
 /* Affichage des matrices */
printf("Matrice donnée A :\n");
for (I=0; I<N; I++)
 {
 for (J=0; J<M; J++)
 printf("%7d", *((int *)A+I*50+J));
 printf("\n");
printf("Matrice donnée B :\n");
for (I=0; I<M; I++)
 {
 for (J=0; J<P; J++)
 printf("%7d", *((int *)B+I*50+J));
 printf("\n");
 }
/* Affectation du résultat de la multiplication à C */
for (I=0; I<N; I++)
 for (J=0; J<P; J++)
 *((int *)C+I*50+J)=0;
 for (K=0; K<M; K++)
*((int*)C+I*50+J) += *((int*)A+I*50+K) * *((int*)B+K*50+J);
 }
/* Edition du résultat */
printf("Matrice résultat C :\n");
for (I=0; I<N; I++)
  {
 for (J=0; J<P; J++)
 printf("%7d", *((int *)C+I*50+J));
 printf("\n");
return 0;
```

```
void ChercherVal (int tab[], int n, int A, int *pos, int *nbOcc)
{
 int *P;
 *pos= -1;
 for(P=tab; P<tab+n; P++)
 {
 if(*P==A)
 { *pos = P-tab;
 *nbOcc ++;
 }
 }
}</pre>
```

```
int EstVoyelle (char C)
{
 if(C=='a'||C=='e'||C=='i'||C=='u'||C=='y')
 return 1 ;
 else
 return -1 ;
}
void NBVoyelle (char CH[],int *V,int*S)
{ char * PH ;
 for(PH=CH ;*PH !='\0' ;PH++)
 if(EstVoyelle(*PH))
 *V ++ ;
 else
 *S ++ ;
}
```

Exercice 13

```
void SupprimerC(char TXT[], char C)
{
  char *P; /* pointeur d'aide dans TXT */
  /* Comprimer la chaîne à l'aide de strcpy */
  P = TXT;
  while (*P)
 {
 if (*P==C)
 strcpy(P, P+1);
 else P++;
  }
}
```