TD 1 - Du C au C++

Exercice 1

Ecrire le programme suivant (correct en C comme en C++), en ne faisant appel qu'aux nouvelles possibilités du langage C++:

Exercice 2

```
Soient les déclarations (C++) suivantes :
```

Les appels suivants sont-ils corrects et, si oui, quelles seront les fonctions effectivement appelées et les conversions éventuellement mises en place ?

```
a. fct(c);
b. fct(n,x);
c. fct(c,n);
d. fct(n,c);
f. fct(n,z);
g. fct(z,z);
h. fct(z,z);
l. fct(t,z);
d. fct(n,p);
i. fct(t,x);
m. fct(t,c);
```

Exercice 3

Soient les prototypes de fonctions suivants :

```
 void f (int x);
 void f (int &x);
 void f (const int & x);
 void f (int *x);
```

```
et soient les déclarations suivantes :
int n1(7);
int *n2=new int(9);
int &n3=*new int (13);
const int n4(18);
const int *n5=new int(15);
const int &n6=*new int(14);
```

Remplir le tableau suivant en indiquant si chacun de ces appels est correct ou non pour les prototypes 1,2,3,4 :

Appel	Prototype 1	Prototype 2	Prototype 3	Prototype 4
f(n1)	V			
f(&n1)		4		~
f(n2)	-/			
f(*n2)				V
f(n3)				4
f(&n3)		1.1		
f(n4)				
f(&n4)			V	
f(n5)				
f(*n5)				,
f(n6)				
f(&n6)		1		

Exercice 4

```
Soit le programme suivant :
int g1=0;
 int *& f4(int x) {
int g2=0;
 x++; .
int *ptr;
 (*ptr)+=x;
int *& f4(int x=0);
 return ptr;
int f1(int *p)
{ p=&g2;
 void main()
  (*p)++;
  return (*p);
 1. ptr=&g1;

 int &a=*ptr;

int &f2 (int *&p)
 3. int *ptr1=f3(a);
{ p=6g2;
 4. (*ptr1)++;
 (*p)++;
 5. int *&ptr2=f4(f2(ptr1));
 return *f4();
 6. (*ptr1)++;
 7. (*ptr2)++;
 int *f3(int &x)
 8. a+=f1(ptr2);
 ( x++;
 9. (*ptr2)++;
 return (&x);}
 }
```

Donner la valeur des variables g1, g2, ptr, ptr1, ptr2, et a après les instructions numérotées de 1 à 9.

TD1 - Du Cau (++

Exercice nº1

Exercice now

- a) fet (c): fonction 1
- b) fet (n, x): fonction 3
- () pet (e,n): ambiguité
- d) fet (nip) : ambiguité
- e) fot (n,c) ambigvite

- 1) fet (niz) : fönctions
- g) fct(z,z): ambiguite
- h) fet (C/Z): fonchun \$3
- i) fet (t,x). joackon 3
- i) fet (+) ambigoité
- H) fct(s) . fonction 1
- L) fet (tiz) ambignite
- m) fer (tic): forchion 4

panage par référence et correspondence

		void + (in gr) void +				
Appel	Appel Prolotypes		Prolobi 3	Prolutype.		
f(n4)	correct	conte	correct	corre		
f(\ n^)	non compatible	Med - Comp	non-comp	coinect		
+ (n2)	non composite	100 - (410)	correct	non-corp		
f(x112)	correct	cornel	Corect	100 , (00)		
f(n3)	Correct	isited	non-comp	Mean (was		
f (∋)	correct	non-comp	correl	non comp		
f (n4) f(\{n4)	חטוז-נטאון	non-comp	nun-comp	מיט- כחשם		
H ns)	1100-comp	non - comp	1107 - (OT)	MON-COMP		
f(*ns)	correct	900-1007	coined	non-comp		
f(n6)	correct	non comp	corret	Non-comp		
f19n6)	חטח- כסחוף	iron comp	non comp	100 (60)		
				<u> </u>		

Panye per adure

void f (int gx): parage par reference

Exercice no4

instruction	31	92	plr	bft 4	ptr 2	a
1	ø	0	f ,91	*	*	~
2	0	ی	891	×	×	9
3	1	0	991	891	×	1
9	2\sqrt	0	£91	£9,	×	ع
5	爭	1 *	fgs.	902	Ban	7
6	7	2.	391	992	391	I
7	8	2	y91	392	391	8
\$	11	3	351	gg,	Par	11
9	12	3	gy1	fg2	331	12