

C Piscine C 05

Summary: this document is the subject for the C 05 module of the C Piscine @ 42.

Contents

1	Instructions	2
II	Foreword	4
III	Exercise 00 : ft_iterative_factorial	6
IV	Exercise 01 : ft_recursive_factorial	7
\mathbf{V}	Exercise 02 : ft_iterative_power	8
VI	Exercise 03 : ft_recursive_power	9
VII	Exercise 04 : ft_fibonacci	10
VIII	Exercise 05 : ft_sqrt	11
IX	Exercise 06 : ft_is_prime	12
\mathbf{X}	Exercise 07 : ft_find_next_prime	13
XI	Exercise 08: The Ten Queens	14

Chapter I

Instructions

- Only this page will serve as reference: do not trust rumors.
- Watch out! This document could potentially change before submission.
- Make sure you have the appropriate permissions on your files and directories.
- You have to follow the submission procedures for all your exercises.
- Your exercises will be checked and graded by your fellow classmates.
- On top of that, your exercises will be checked and graded by a program called Moulinette.
- Moulinette is very meticulous and strict in its evaluation of your work. It is entirely automated and there is no way to negotiate with it. So if you want to avoid bad surprises, be as thorough as possible.
- Moulinette is not very open-minded. It won't try and understand your code if it doesn't respect the Norm. Moulinette relies on a program called norminette to check if your files respect the norm. TL;DR: it would be idiotic to submit a piece of work that doesn't pass norminette's check.
- These exercises are carefully laid out by order of difficulty from easiest to hardest. We will not take into account a successfully completed harder exercise if an easier one is not perfectly functional.
- Using a forbidden function is considered cheating. Cheaters get -42, and this grade is non-negotiable.
- You'll only have to submit a main() function if we ask for a program.
- Moulinette compiles with these flags: -Wall -Wextra -Werror, and uses gcc.
- If your program doesn't compile, you'll get 0.
- You <u>cannot</u> leave <u>any</u> additional file in your directory than those specified in the subject.
- Got a question? Ask your peer on the right. Otherwise, try your peer on the left.

C Piscine

C 05

- Your reference guide is called Google / man / the Internet /
- Check out the "C Piscine" part of the forum on the intranet, or the slack Piscine.
- Examine the examples thoroughly. They could very well call for details that are not explicitly mentioned in the subject...
- By Odin, by Thor! Use your brain!!!

Norminette must be launched with the -R CheckForbiddenSourceHeader flag. Moulinette will use it too.

Chapter II

Foreword

Here are some lyrics extract from the Harry Potter saga:

Oh you may not think me pretty, But don't judge on what you see, I'll eat myself if you can find A smarter hat than me.

You can keep your bowlers black, Your top hats sleek and tall, For I'm the Hogwarts Sorting Hat And I can cap them all.

The Sorting Hat, stored in the Headmaster's Office. There's nothing hidden in your head The Sorting Hat can't see, So try me on and I will tell you Where you ought to be.

You might belong in Gryffindor, Where dwell the brave at heart, Their daring, nerve, and chivalry Set Gryffindors apart;

You might belong in Hufflepuff, Where they are just and loyal, Those patient Hufflepuffs are true And unafraid of toil;

Or yet in wise old Ravenclaw, If you've a ready mind, Where those of wit and learning, Will always find their kind;

Or perhaps in Slytherin You'll make your real friends, Those cunning folks use any means C Piscine

To achieve their ends.

So put me on! Don't be afraid! And don't get in a flap! You're in safe hands (though I have none) For I'm a Thinking Cap!

Unfortunately, this subject's got nothing to do with the Harry Potter saga, which is too bad, because your exercises won't be done by magic.

Chapter III

Exercise 00: ft_iterative_factorial

2	Exercise 00	
/	ft_iterative_factorial	
Turn-in	directory: ex00/	
Files to turn in : ft_iterative_factorial.c		/
Allowed functions: None		/

- Create an iterated function that returns a number. This number is the result of a factorial operation based on the number given as a parameter.
- If the argument is not valid the function should return 0.
- Overflows must not be handled, the function return will be undefined.
- Here's how it should be prototyped :

int ft_iterative_factorial(int nb);

Chapter IV

Exercise 01: ft_recursive_factorial

- Create a recursive function that returns the factorial of the number given as a parameter.
- If the argument is not valid the function should return 0.
- Overflows must not be handled, the function return will be undefined.
- Here's how it should be prototyped:

int ft_recursive_factorial(int nb);

Chapter V

Exercise 02: ft_iterative_power

- Create an iterated function that returns the value of a power applied to a number. An power lower than 0 returns 0. Overflows must not be handled.
- We've decided that 0 power 0 will returns 1
- Here's how it should be prototyped :

int ft_iterative_power(int nb, int power);

Chapter VI

Exercise 03: ft_recursive_power

- Create a recursive function that returns the value of a power applied to a number.
- Overflows must not be handled, the function return will be undefined.
- ullet We've decided that 0 power 0 will returns 1
- Here's how it should be prototyped:

int ft_recursive_power(int nb, int power);

Chapter VII

Exercise 04: ft_fibonacci

- Create a function ft_fibonacci that returns the n-th element of the Fibonacci sequence, the first element being at the 0 index. We'll consider that the Fibonacci sequence starts like this: 0, 1, 1, 2.
- Overflows must not be handled, the function return will be undefined.
- Here's how it should be prototyped:

int ft_fibonacci(int index);

- Obviously, ft fibonacci has to be recursive.
- If the index is less than 0, the function should return -1.

Chapter VIII

Exercise 05: ft_sqrt

	Exercise 05	
/	${ m ft_sqrt}$	
Turn-in directory : $ex05/$		
Files to turn in: ft_sqrt.c		
Allowed functions: None		

- Create a function that returns the square root of a number (if it exists), or 0 if the square root is an irrational number.
- Here's how it should be prototyped :

int ft_sqrt(int nb);

Chapter IX

Exercise 06: ft_is_prime

- Create a function that returns 1 if the number given as a parameter is a prime number, and 0 if it isn't.
- Here's how it should be prototyped :

int ft_is_prime(int nb);

0 and 1 are not prime numbers.

Chapter X

Exercise 07 : ft_find_next_prime

	Exercise 07	
/	ft_find_next_prime	
Turn-in directory: ex07/		
Files to turn in : ft_find		
Allowed functions: None		

- Create a function that returns the next prime number greater or equal to the number given as argument.
- Here's how it should be prototyped :

int ft_find_next_prime(int nb);

Chapter XI

Exercise 08: The Ten Queens

- Create a function that displays all possible placements of the ten queens on a chessboard which would contain ten columns and ten lines, without them being able to reach each other in a single move, and returns the number of possibilities.
- Recursivity is required to solve this problem.
- Here's how it should be prototyped:

```
int ft_ten_queens_puzzle(void);
```

• Here's how it'll be displayed:

```
$>./a.out | cat -e
0257948136$
0258693147$
...
4605713829$
4609582731$
...
9742051863$
$>
```

- The sequence goes from left to right. The first digit represents the first Queen's position in the first column (the index starting from 0). The Nth digit represents the Nth Queen's position in the Nth column.
- \bullet The return value must be the total number of displayed solutions.