Correction d'examen session principale

Atelier programmation I


```
1-
```

```
Soit la déclaration suivante : char les[] = "ab". Que vaut les[2] ? Réponse : les[2] vaut '\0'. Le tableau les est une chaîne de caractères, car il a été initialisé avec une chaîne ("ab").
```

```
(Donner la déclaration d'un tableau dont chacun de ses 20 éléments est une structure à trois champs : un entier nombre, un pointeur d'entier ptrint et un tableau de 15 caractères. Supposant ce tableau initialisé, donnez l'expression permettant de placer dans le champ ptrint du 4ème élément du tableau, l'adresse du champ nombre du 11ème élément. Réponse : tableau[3].ptrint = &tableau[10].nombre

Avec les déclarations suivantes : typedef struct examen_t {
  int nombre ;
  int ptrint ;
  char chaine [15] ;
  } Examen ;
  Examen tableau[20] ;
```

3-

Dans le code suivant :

```
char ch[] = "Bonjour", *pc = ch ;
while (*pc) pc++ ;
Que vaut pc après l'exécution de l'instruction while ? Vers quel caractère pointe-t-il ?
Réponse : pc vaut &pc[7] et le caractère pointé est le caractère de ?n de chaine '\0'.
L'instruction while peut s'écrire ainsi :
while ( *pc != '\0' ) {
pc = pc + 1 ;
}
Comme pc est initialisé avec l'adresse du premier caractère de la chaine ch, la boucle
va être exécutée tant que le caractère pointé n'est pas le caractère de ?n de chaine. À la
sortie de la boucle, pc vaut &pc[7] et le caractère pointé est le caractère de ?n de chaine
'\0'.
```

4-

Soit le code suivant :

```
void g(int *p) { *p = 10 ; } int main() { int *p ; g(p) ; printf("%d\n", *p) ; } Qu'est ce qui s'affiche ? Réponse : L'affichage est indéterminé ou erreur d'exécution. Le pointeur p défini dans la fonction main n'est pas initialisé. Comme il s'agit d'une variable locale, son contenu est indéterminé. L'expression g(p), puis, dans la fonction g, pp = 10, sont donc erronées. Avec de la chance, il y aura une erreur à l'exécution (segmentation error), ou pire, un écrasement mémoire.
```

5-

Soit le code suivant :

```
Int i=0, j=0 ; J=i++ ; Que vaut la variable j apres l'instruction d'efffection ? Réponse : j vaut 0 ..
```

Soit le code suivant :

```
char tab[] = "bonjour";
int i;
for (i=0; tab[i]!= '\0'; i++) {
  tab[i] = tab[i] - 'a' + 'A';
}
Que fait ce programme ?
Proposez une version sans utiliser l'opérateur d'accès tableau ([]).

Réponse :
Ce programme transforme la chaine de caractères
"bonjour" en majuscules.

char tab[] = "bonjour",pc;
for (pc = tab;pc!= '\0'; pc++) {
  *pc =pc - 'a' + 'A';
}
```

7-

Soit le code suivant :

```
int i = 0, j = 5, somme = 20 ;
if (j && (i = somme / j) ) somme = 10 ;
else somme = 30 ;

Donnez les valeurs des variables après l'exécution de ce programme.

Réponse : i vaut 4, j vaut 0 et somme vaut 10.

Le test dans l'instruction if peut s'écrire ainsi :
j != 0 && (i = somme / j) != 0

Comme j est différent de zéro (il vaut 5), le premier terme est vrai. Le résultat de l'expression somme/j est d'abord calculé, donc la valeur 4 est stockée dans i, qui différente de 0, entraîne que le second terme est vrai également.

En conséquence, i vaut 4, j vaut 0 et somme vaut 10.
```

8-

```
Donner la déclaration d'un pointeur sur un tableau de 10 chaînes de caractères. Réponse :
```

Deux possibilités, selon l'utilisation des α chaînes de caractères » :

```
(a) Un tableau de caractères : char (*pointeur)[10][LONG];
```

```
(b) Un pointeur :char*(*pointeur)[10];
```

```
Soit le code suivant :
void main()
int i = -1, j = -i;
int w1, w2;
w1 = (i > 0) \&\& (j < 0) || (i < 0) \&\& (j > 0);
w2 = (i \le 0) \mid \mid (j \ge 0) \&\& (i \ge 0) \mid \mid (j \le 0);
printf("%d",w1 == w2);
}
Qu'est ce qui s'affiche ?
Réponse : affiche 1
10-
Soit le code suivant :
#include <stdio.h>
 #include <string.h>
 int main(void) {
 char t[20] = "ABCDEFGHIJK";
 int s = strlen(t);
t[3] = '\0';
 s += strlen(t);
 strcpy(t,"ABCDEF");
 s += strlen(t);
 strcat(t,"ABC");
 s += strlen(t);
 printf("%d",s);
return 0;
Qu'est ce qui s'affiche ?
Réponse : affiche 29
11-
Soit le code suivant :
#include <stdio.h>
 #include <stdlib.h>
int main(void) {
 char *p;
int i;
 p = (char *) malloc(10);
for(i = 0; i < 10; i++)</pre>
 p[i] = 'A' + i;
 printf("%c",*(p+9));
 free(p);
 return 0;
Qu'est ce qui s'affiche ?
```

Fathi saidani Page 4

Réponse : affiche J

Soit le code suivant :

```
#include <stdio.h>
int add(int par) {
  par += par;
  return par;
}
int add2(int p1, int p2) {
  return p1 + p2;
}
int main(void) {
  int var = 0;
  var = add2(add(2),add(4));
  var = add2(var,var);
  printf("%d",var);
  return 0;
}
Qu'est ce qui s'affiche ?
Réponse : affiche 24
```

13-

Soit le code suivant :

```
#include <stdio.h>
#include <string.h>
int main(void) {
  int a;
  int b;
  char tab[]="123abc 456.65";
  sscanf(tab,"%d%*s%d",&a,&b);
  printf("%d\n%d\n",a,b);
  return 0;
  }
  Qu'est ce qui s'affiche ?
  Réponse : affiche
123
456
```

<mark>14-</mark>

```
#include <string.h>
void main (void) {
 int a=1234;
 char ch1[]="abcd";
 char ch[15];
 sprintf(ch, "%2d%2s", a, ch1);
 puts(ch);
Qu'est ce qui s'affiche ?
Réponse : affiche "1234abcd"
15-
Soit le code suivant :
#include <stdio.h>
#include <string.h>
void main (void) {
int a=1234;
char ch1[]="abcd";
char ch[15];
sprintf(ch, "%d%2.3s", a, ch1);
puts(ch);
Qu'est ce qui s'affiche ?
Réponse : affiche "1234abc"
```

Soit le code suivant :

#include <stdio.h>

16-

Soit le code suivant :

```
#include <stdio.h>
#include <string.h>
 void main (void) {
int a=1234;
char ch1[]="abcd";
 char ch[15];
 sprintf(ch,"%6d%6.8s",a,ch1);
 puts(ch);
Qu'est ce qui s'affiche ?
Réponse : affiche " 1234 abcd"
```

17-

Soit le code suivant :

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

void main ()
{
  double a;
  char ch[]="123.5aze";
  a=atof(ch);
  printf("%f",a);
}
Qu'est ce qui s'affiche ?

Réponse : affiche 123.500000
```

Soit le code suivant :

```
#include <stdio.h>
#include <stdlib.h>
void main (void) {
  int a;
  char ch[]="123.5ax";
  a=atoi(ch);
  printf("%d",a);
  }
Qu'est ce qui s'affiche ?
Réponse : affiche 123
```

19-

Soit le code suivant :

```
#include <stdio.h>
main()
{
```

```
/* Déclarations */
char CH[101]; /* chaîne donnée */
char *PCH; /* pointeur d'aide dans CH */
int ABC[26]; /* compteurs des différents caractères */
int *PABC; /* pointeur d'aide dans ABC */
/* Saisie des données */
printf("Entrez une ligne de texte (max.100 caractères) :\n");
gets(CH);
/* Initialiser le tableau ABC */
for (PABC=ABC; PABC<ABC+26; PABC++)
  *PABC=0;
/* Compter les lettres */
for (PCH=CH; *PCH; PCH++)
 if (*PCH>='A' && *PCH<='Z')
 (*(ABC+(*PCH-'A')))++; /* Attention aux parenthèses! */
 if (*PCH>='a' && *PCH<='z')
 (*(ABC+(*PCH-'a')))++;
 }
/* Affichage des résultats */
/* (PABC-ABC) est le numéro de la lettre de l'alphabet. */
printf("La chaîne \"%s\" contient :\n", CH);
for (PABC=ABC; PABC<ABC+26; PABC++)
 if (*PABC)
 printf(" %d\tfois la lettre '%c' \n",
 *PABC, 'A'+(PABC-ABC));
 return 0;
}
Réponse :
```

Programme qui lit une chaîne de caractères CH au clavier et qui compte les occurrences des lettres de l'alphabet en ne distinguant pas les majuscules et les minuscules.

```
Entrez une ligne de texte (max.100 caractères) :
correction d'examen session principale
La chaîne "correction d'examen session principale" contient :
2
 fois la lettre 'A'
3
 fois la lettre 'C'
1
 fois la lettre 'D'
5
 fois la lettre 'E'
4
 fois la lettre 'I'
1
 fois la lettre 'L'
1
 fois la lettre 'M'
4
 fois la lettre 'N'
3
 fois la lettre '0'
2
 fois la lettre 'P'
3
 fois la lettre 'R'
3
 fois la lettre 'S'
1
 fois la lettre 'T'
1
 fois la lettre 'X'
```

Soit le code suivant :

```
printf("Entrez la première chaîne de caractères"
 " (max.100 caractères) :\n");
 gets(CH1);
printf("Entrez la deuxième chaîne de caractères"
 " (max.100 caractères) :\n");
 gets(CH2);
 /* Eliminer les lettres communes */
/* Idée: Parcourir CH2 de gauche à droite et contrôler */
 /* pour chaque caractère s'il se trouve aussi dans CH1. */
/* Si tel est le cas, éliminer le caractère de CH1 à /* l'aide de strcpy. */
 for (P2=CH2; *P2; P2++)
 TROUVE = 0;
 for (P1=CH1 ; *P1 && !TROUVE ; P1++)
 if (*P2==*P1)
 TROUVE = 1;
 strcpy(P1, P1+1);
 }
  /* Affichage du résultat */
printf("Chaîne résultat : \"%s\" \n", CH1);
return 0;
Réponse :
```

Programme qui lit deux chaînes de caractères CH1 et CH2 au clavier et supprime la première occurrence de CH2 dans CH1.

```
Entrez la premi0re chaɛne de caract0res (max.100 caract0res) :
correction d'examen session principale
Entrez la deuxi0me chaɛne de caract0res (max.100 caract0res) :
d'examen
Chaɛne r0sultat : "corrctio en session principale"
```

21-

Soit le code suivant :

```
#include <stdio.h>
main()
{
int i,j;
int t1[10]={1,3,3,-6,88,77,-77,8,7,8};
```

```
int t2[10]={1,-2,3,-5,8,9,-1,7,5,9};
for(i=0,j=0;j<10;j++)
if (t2[j]>0) t1[i++]=t2[j];
for(j=i;j<10;j++) t1[j]=0;
for(i=0;i<10;i++)
{
  printf("%d |",t1[i]);
}
  printf("\n");
  for(i=0;i<10;i++)
{
  printf("%d |",t2[i]);
}
  return 0;}</pre>
```

Réponse :

un programme permettant de copier les éléments positifs d'un tableau t2 dans un deuxième tableau t1 Mettre des zéros dans les cases vides si les eles positifs de t2 < 10..

```
1 |3 |8 |9 |7 |5 |9 |0 |0 |0 |
1 |-2 |3 |-5 |8 |9 |-1 |7 |5 |9 |
------Process exited after 0.1921 seconds with return value 0
Appuyez sur une touche pour continuer...
```