Claude Delannoy

Exercices en LANGAGE C++

150 exercices corrigés

3º édition

Exercices en LANGAGE C++

150 exercices corrigés pour maîtriser la langage C++

Complément idéal de *Programmer en langage C++*, du même auteur, cet ouvrage vous propose 150 exercices corrigés et commentés pour mieux assimiler la syntaxe de base du C++ (types et opérateurs, instructions de contrôle, fonctions, tableaux, pointeurs...) et les concepts objet du langage.

Les exercices proposés vous permettront de vous forger une véritable méthodologie de conception de vos propres classes C++. Vous saurez notamment décider du bien-fondé de la surdéfinition de l'opérateur d'affectation ou du constructeur par recopie, tirer parti de l'héritage (simple ou multiple), créer vos propres bibliothèques de classes, exploiter les possibilités offertes par les patrons de fonctions et de classes, etc.

Chaque chapitre débute par un rappel de cours suivi de plusieurs exercices de difficulté croissante. Les corrigés sont tous présentés suivant le même canevas: analyse détaillée du problème, solution sous forme de programme avec exemple de résultat d'exécution, justification des choix opérés – car il n'y a jamais de solution unique à un problème donné! – et, si besoin, commentaires sur les points délicats et suggestions sur les extensions possibles du programme.

Le code source des corrigés est fourni sur le site www.editions-eyrolles.com.

À qui s'adresse ce livre?

- Aux étudiants des cursus universitaires (DUT, licence, master), ainsi qu'aux élèves des écoles d'ingénieur.
- À tout programmeur ayant déjà une expérience de la programmation (C, Python, Java, PHP...) et souhaitant s'initier au langage C++.

Ingénieur informaticien au CNRS, Claude Delannoy possède une grande pratique de la formation continue et de l'enseignement supérieur. Réputés pour la qualité de leur démarche pédagogique, ses ouvrages sur les langages et la programmation totalisent plus de 500 000 exemplaires vendus.

Au sommaire

Généralités sur le C++, types de base, opérateurs et expressions (7 exercices) • Instructions de contrôle (16 exercices) • Fonctions (10 exercices) • Tableaux. pointeurs et chaînes de type C (13 exercices) • Structures (6 exercices) • Du C au C++ (9 exercices) • Classes, constructeurs et destructeurs (7exercices) Propriétés des fonctions membres (5 exercices) Construction, destruction et initialisation des objets (7 exercices) • Fonctions amies (3 exercices) • Surdéfinition d'opérateurs (11 exercices) • Conversions de type définies par l'utilisateur (7 exercices) • Technique de l'héritage (7 exercices) • Héritage multiple (6 exercices) • Fonctions virtuelles et polymorphisme (3 exercices) • Flots d'entrée et de sortie (5 exercices) • Patrons de fonctions (4 exercices) • Patrons de classes (8 exercices) • Gestion des exceptions (7 exercices) • Exercices de synthèse (6 exercices) • Composants standard (11 exercices).

Exercices en langage C++

AUX ÉDITIONS EYROLLES

Du même auteur

C. Delannoy. - Programmer en langage C++.

N°14008, 8e édition, 2011, 820 pages.

C. Delannoy. – **Programmer en Java**. *Java 5 à 8*.

N°11889, 9e édition, 2014, 948 pages (réédition avec nouvelle présentation, 2016).

C. Delannoy. – Exercices en Java.

N°67385, 4e édition, 2014, 360 pages (réédition avec nouvelle présentation, 2016).

C. Delannoy. - S'initier à la programmation et à l'orienté objet.

Avec des exemples en C, C++, C#, Python, Java et PHP.

N°11826, 2° édition, 2014, 360 pages.

C. DELANNOY. - Le guide complet du langage C.

N°14012, 2014, 844 pages.

Autres ouvrages

H. Bersini, I. Wellesz. – La programmation orientée objet.

Cours et exercices en UML 2 avec Python, PHP, Java, C#, C++.

N°67399, 7e édition, 2017, 672 pages.

P. ROQUES. - UML 2 par la pratique

N°12565, 7e édition, 2009, 396 pages.

J. Engels. – **PHP 7.** Cours et exercices.

N°67360, 2017, 608 pages.

P. Martin, J. Pauli, C. Pierre de Geyer et E. Daspet. - PHP 7 avancé.

N°14357, 2016, 728 pages.

G. SWINNEN. - Apprendre à programmer avec Python 3.

N°13434, 3e édition, 2012, 435 pages.

E. BIERNAT, M. LUTZ. - Data science: fondamentaux et études de cas.

N°14243, 2015, 312 pages.

Claude Delannoy

Exercices en langage C++

3º édition

Troisième tirage 2017, avec nouvelle présentation

ÉDITIONS EYROLLES 61, bd Saint-Germain 75240 Paris Cedex 05 www.editions-eyrolles.com

À l'occasion de ce troisième tirage, elle bénéficie d'une nouvelle couverture. Le texte reste inchangé.

La troisième édition du présent ouvrage est parue en 2007 sous l'ISBN 978-2-212-12201-5.

© Groupe Eyrolles, 2017, pour la nouvelle présentation. ISBN: 978-2-212-67387-6.

© Groupe Eyrolles, 1997-2007, pour le texte de la présente édition.

Avant-propos

La maîtrise d'un langage de programmation passe obligatoirement par la pratique, c'est-à-dire la recherche personnelle d'une solution à un problème donné, et cette affirmation reste vraie pour le programmeur chevronné qui étudie un nouveau langage. C'est dans cette situation que se trouve généralement une personne qui aborde le C++:

- soit elle connaît déjà un langage procédural classique autre que le C (Java, Visual Basic, Pascal....).
- soit elle connaît déjà la langage C sur lequel s'appuie effectivement C++; toutefois, ce dernier langage introduit suffisamment de possibilités supplémentaires et surtout de nouveaux concepts (en particulier ceux de la Programmation Orientée Objet) pour que son apprentissage s'apparente à celui d'un nouveau langage.

Cet ouvrage vous propose d'accompagner votre étude du C++ et de la prolonger à l'aide d'exercices appropriés, variés et de difficulté croissante, et ceci quelles que soient vos connaissances préalables. Il comporte :

- 4 chapitres destinés à ceux d'entre vous qui ne connaissent pas le C : types de base, opérateurs et expressions ; instructions de contrôle ; fonctions ; tableaux, pointeurs et chaînes de style C ;
- un chapitre destiné à assurer la transition de C à C++ destinés à ceux qui connaissent déjà le langage C;
- seize chapitres destinés à tous : les notions de classe, constructeur et destructeur ; les propriétés des fonctions membre ; la construction, la destruction et l'initialisation des objets ; les fonctions amies ; la surdéfinition d'opérateurs ; les conversions de type définies par l'utilisateur ; la technique de l'héritage ; les fonctions virtuelles ; les flots d'entrée et de

sortie, les patrons de fonctions et les patrons de classes ; la gestion des exceptions. Le chapitre 20 propose des exercices de synthèse.

Chaque chapitre débute par un rappel détaillé des connaissances nécessaires pour aborder les exercices correspondants (naturellement, un exercice d'un chapitre donné peut faire intervenir des points résumés dans les chapitres précédents).

Le cours complet correspondant à ces résumés se trouve dans l'ouvrage *Apprendre le C++*, du même auteur.

Au sein de chaque chapitre, les exercices proposés vont d'une application immédiate du cours à des réalisations de classes relativement complètes. Au fil de votre progression dans l'ouvrage, vous réaliserez des classes de plus en plus réalistes et opérationnelles, et ayant un intérêt général ; citons, par exemple :

- les ensembles ;
- les vecteurs dynamiques ;
- les tableaux dynamiques à plusieurs dimensions ;
- les listes chaînées ;
- les tableaux de bits ;
- les (vraies) chaînes de caractères ;
- les piles ;
- les complexes.

Naturellement, tous les exercices sont corrigés. Pour la plupart, la solution proposée ne se limite pas à une simple liste d'un programme (laquelle ne représente finalement qu'une rédaction possible parmi d'autres). Vous y trouverez une analyse détaillée du problème et, si besoin, les justifications de certains choix. Des commentaires viennent, le cas échéant, éclairer les parties quelque peu délicates. Fréquemment, vous trouverez des suggestions de prolongement ou de généralisation du problème abordé.

Outre la maîtrise du langage C++ proprement dit, les exercices proposés vous permettront de vous forger une méthodologie de conception de vos propres classes. Notamment, vous saurez :

décider du bien-fondé de la surdéfinition de l'opérateur d'affectation ou du constructeur par recopie ;

- exploiter, lorsque vous jugerez que cela est opportun, les possibilités de « conversions implicites » que le compilateur peut mettre en place;
- tirer parti de l'héritage (simple ou multiple) et déterminer quels avantages présente la création d'une bibliothèque de classes, notamment par le biais du typage dynamique des objets qui découle de l'emploi des fonctions virtuelles;
- mettre en œuvre les possibilités de fonctions génériques (patrons de fonctions) et de classes génériques (patrons de classes).

Quelques exercices proposés dans les précédentes éditions de l'ouvrage trouvent maintenant une solution évidente en faisant appel aux composants standard introduits par la norme. Nous les avons cependant conservés, dans la mesure où la recherche d'une solution ne faisant pas appel aux composants standard conserve un intérêt didactique manifeste. De surcroît, nous avons introduit un nouveau chapitre (21), qui montre comment résoudre les exercices lorsqu'on accepte, cette fois, de recourir à ces composants standard.

Table des matières

1 Généralités, types de base, opérateurs et expressions	1
Exercice 1	. 5
Exercice 2	
Exercice 3	. 7
Exercice 4	. 8
Exercice 5	. 9
Exercice 6	10
Exercice 7	11
2 Les instructions de contrôle	13
Exercice 8	
Exercice 9	
Exercice 10	
Exercice 11.	
Exercice 12	
Exercice 13	
Exercice 14	
Exercice 15	
Exercice 16	
Exercice 17.	
Exercice 18	
Exercice 19	
Exercice 20	
Exercice 21	
Exercice 22	
Exercice 23	
3 Les fonctions	
Exercice 24	-
Exercice 25	
Exercice 26	
Exercice 27	40

Exercices en C++

Exercice 28	41
Exercice 29	42
Exercice 30	43
Exercice 31	44
Exercice 32	45
Exercice 33	46
4 Les tableaux, les pointeurs et les chaînes de style C	10
Exercice 34	
Exercice 34.	
Exercice 36.	
Exercice 30.	
Exercice 38	
Exercice 39	
Exercice 40	
Exercice 41	
Exercice 42	
Exercice 43	
Exercice 44	
Exercice 45	
Exercice 46	67
5 Les structures	39
Exercice 47	71
Exercice 48.	
Exercice 49.	
Exercice 50	
Exercice 51	
Exercice 52	
6 DeCàC++	_
Exercice 53	
Exercice 54	87
Exercice 55	88
Exercice 56	88
Exercice 57	90
Exercice 58	91

Exercice 59	92
Exercice 60	93
Exercice 61	94
Notions de classe, constructeur et destructeur	Q 7
Exercice 62	
Exercice 63	
Exercice 64	
Exercice 65	
Exercice 66	
Exercice 67	
Exercice 68	
B Propriétés des fonctions membre	
Exercice 69	
Exercice 70	
Exercice 71	
Exercice 12	
Exercice 73	125
9 Construction, destruction et initialisation des objets	127
9 Construction, destruction et initialisation des objets Exercice 74	
-	131
Exercice 74	131 132
Exercice 14	131 132 134
Exercice 74 Exercice 75 Exercice 76	131 132 134 135
Exercice 74	131 132 134 135 138
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78	131 132 134 135 138
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80	131 132 134 138 144
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 10 Les fonctions amies	131 134 135 138 141 144
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 IO Les fonctions amies Exercice 81	131134135138141144147
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 IO Les fonctions amies Exercice 81 Exercice 82	131134135138141144149151
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 IO Les fonctions amies Exercice 81	131134135138141144149151
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 IO Les fonctions amies Exercice 81 Exercice 82	131134135138141144149152
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 IO Les fonctions amies Exercice 81 Exercice 82 Exercice 83	
Exercice 74 Exercice 75 Exercice 76 Exercice 77 Exercice 78 Exercice 79 Exercice 80 IO Les fonctions amies Exercice 81 Exercice 82 Exercice 83 If Surdéfinition d'opérateurs	

Exercices en C++

Exercice 87	163
Exercice 88	165
Exercice 89	167
Exercice 90	169
Exercice 91	171
	174
Exercice 93	
Exercice 94	181
12 Les conversions de type définies par l'utilisateur	183
Exercice 95.	
Exercice 96.	
Exercice 97	
Exercice 98.	
Exercice 99.	
Exercice 100	
Exercice 101	
13 La technique de l'héritage	
Exercice 102	
Exercice 103	
Exercice 104	
Exercice 105	
Exercice 106	
Exercice 107	
Exercice 108	208
14 L'héritage multiple	213
Exercice 109	215
Exercice 110	216
Exercice 111	217
Exercice 112	217
Exercice 113	219
Exercice 114	220
15 Les fonctions virtuelles	225
	22J
LAGIUUG III	~~ /

Exercice 116	
Exercice 117	230
16 Les flots d'entrée et de sortie	237
Exercice 118	242
Exercice 119	244
Exercice 120	247
Exercice 121	248
Exercice 122	249
17 Les patrons de fonctions	251
Exercice 123	
Exercice 124	
Exercice 125	
Exercice 126	257
18 Les patrons de classes	259
Exercice 127	262
Exercice 128	264
Exercice 129	265
Exercice 130	266
Exercice 131	268
Exercice 132	269
Exercice 133	272
Exercice 134	273
19 Gestion des exceptions	975
Exercice 135	
Exercice 136	
Exercice 137	
Exercice 138	
Exercice 139	
Exercice 140	
Exercice 141	28/
20 Exercices de synthèse	289
Exercice 142	289
Exercice 143	294

Exercices en C++

Exercice 144	
Exercice 145	302
Exercice 146	
Exercice 147	310
21 Les composants standard	
Exercice 148 (67 revisité)	314
Exercice 149 (68 revisité)	
Exercice 150 (77 revisité)	317
Exercice 151 (78 revisité)	318
Exercice 152 (79 revisité)	
Exercice 153 (90 revisité)	319
Exercice 154 (91 revisité)	322
Exercice 155 (93 revisité)	325
Exercice 156 (142 revisité)	327
Exercice 157 (143 revisité)	331
Exercice 158 (94 revisité)	334

Chapitre 1

Généralités, types de base, opérateurs et expressions

Rappels

Généralités

Le canevas minimal à utiliser pour réaliser un programme C++ se présente ainsi :

Toute variable utilisée dans un programme doit avoir fait l'objet d'une déclaration en précisant le type et, éventuellement, la valeur initiale. Voici des exemples de déclarations :

```
int i ; // i est une variable de type int nommée i float x = 5.25 ; // x est une variable de type float nommée x // initialisée avec la valeur 5.25 const int NFOIS = 5 ; // NFOIS est une variable de type int dont la // valeur, fixée à 5, ne peut plus être modifiée
```

L'affichage d'informations à l'écran est réalisé en envoyant des valeurs sur le « flot *cout* », comme dans :

```
cout << n << 2*p; // affiche les valeurs de n et de 2*p sur l'écran
```

La lecture d'informations au clavier est réalisée en extrayant des valeurs du « flot cin », comme dans :

```
cin >> x >> y; // lit deux valeurs au clavier et les affecte à x et à y
```

Types de base

Les types de base sont ceux à partir desquels seront construits tous les autres, dits dérivés (il s'agira des types structurés comme les tableaux, les structures, les unions et les classes, ou d'autres types simples comme les pointeurs ou les énumérations).

Il existe trois types entiers: short int (ou short), int et long int (ou long). Les limitations correspondantes dépendent de l'implémentation. On peut également définir des types entiers non signés: unsigned short int (ou unsigned short), unsigned int et unsigned long int (ou unsigned long). Ces derniers sont essentiellement destinés à la manipulation de motifs binaires.

Les constantes entières peuvent être écrites en notation hexadécimale (comme 0xF54B) ou octale (comme 014). On peut ajouter le « suffixe » u pour un entier non signé et le suffixe 1 pour un entier de type long.

Il existe trois types flottants : float, double et long double. La précision et le « domaine représentable » dépendent de l'implémentation.

Le type « caractère » permet de manipuler des caractères codés sur un octet. Le code utilisé dépend de l'implémentation. Il existe trois types caractère : signed char, unsigned char et char (la norme ne précise pas s'il correspond à signed char ou unsigned char).

Les constantes de type caractère, lorsqu'elles correspondent à des « caractères imprimables », se notent en plaçant le caractère correspondant entre apostrophes.

Certains caractères disposent d'une représentation conventionnelle utilisant le caractère «\» notamment '\n' qui désigne un saut de ligne. De même, '\'' représente le caractère ' et '\"' désigne le caractère ". On peut également utiliser la notation hexadécimale (comme dans '\x41') ou octale (comme dans '\07').

Le type bool permet de manipuler des « booléens ». Il dispose de deux constantes notées true et false.

Les opérateurs de C++

Voici un tableau présentant l'ensemble des opérateurs de C++ (certains ne seront exploités que dans des chapitres ultérieurs) :

Catégorie	Opérateurs	Associativité
Résolution de portée	:: (portée globale - unaire)	<
	:: (portée de classe - binaire)	>
Référence	() [] -> .	>
Unaire	+ - ++ ! ~ * & sizeof	<
	cast dynamic_cast static_cast	
	reinterpret_cast const_cast	
	new new[] delete delete[]	
Sélection	->* .*	<
Arithmétique	* / %	>
Arithmétique	+ -	>
Décalage	<< >>	>
Relationnels	< <= > >=	>
Relationnels	== !=	>
Manipulation de bits	&	>
Manipulation de bits	٨	>
Manipulation de bits	I	>
Logique	&&	>
Logique	II	>
Conditionnel (ternaire)	?:	>
Affectation	= += -= *= /= %=	<
	&= ^= = <<= >>=	
Séquentiel	,	>

Les opérateurs arithmétiques et les opérateurs relationnels

Les opérateurs arithmétiques binaires (+, -, * et /) et les opérateurs relationnels ne sont définis que pour des opérandes d'un même type parmi : int, long int (et leurs variantes non signées), float, double et long double. Mais on peut constituer des expressions mixtes

(opérandes de types différents) ou contenant des opérandes d'autres types (bool, char et short), grâce à l'existence de deux sortes de conversions implicites :

les conversions d'ajustement de type, selon l'une des hiérarchies :

```
int -> long -> float -> double -> long double
unsinged int -> unsigned long -> float -> double -> long double
```

les promotions numériques, à savoir des conversions systématiques de char (avec ou sans attribut de signe), bool et short en int.

Les opérateurs logiques

Les opérateurs logiques && (et), | | (ou) et (non) acceptent n'importe quel opérande **numérique** (entier ou flottant) ou pointeur, en considérant que tout opérande de valeur non nulle correspond à « faux » :

Opérande 1	Opérateur	Opérande 2	Résultat
0	&&	0	faux
0	&&	non nul	faux
non nul	&&	0	faux
non nul	&&	non nul	vrai
0		0	faux
0		non nul	vrai
non nul		0	vrai
non nul		non nul	vrai
	!	0	vrai
	!	non nul	faux

Les deux opérateurs && et | | sont « à court-circuit » : le second opérande n'est évalué que si la connaissance de sa valeur est indispensable.

Opérateurs d'affectation

L'opérande de gauche d'un opérateur d'affectation doit être une *lvalue*, c'est-à-dire la référence à quelque chose de modifiable.

Les opérateurs d'affectation (=, -=, += ...), appliqués à des valeurs de type numérique, provoquent la conversion de leur opérande de droite dans le type de leur opérande de gauche. Cette conversion « forcée » peut être « dégradante ».

Opérateurs d'incrémentation et de décrémentation

Les opérateurs unaires d'incrémentation (++) et de décrémentation (--) agissent sur la valeur de leur unique opérande (qui doit être une *lvalue*) et fournissent la valeur après modification lorsqu'ils sont placés à gauche (comme dans ++n) ou avant modification lorsqu'ils sont placés à droite (comme dans n--).

Opérateur de cast

Il est possible de forcer la conversion d'une expression quelconque dans un type de son choix, grâce à l'opérateur dit de « cast ». Par exemple, si n et p sont des variables entières, l'expression :

```
(double) n / p // ou : static_cast<double> (n/p) aura comme valeur celle de l'expression entière n/p convertie en double.
```

Opérateur conditionnel

Cet opérateur ternaire fournit comme résultat la valeur de son deuxième opérande si la condition mentionnée en premier opérande est non nulle (vraie pour une expression booléenne), et la valeur de son troisième opérande dans le cas contraire. Par exemple, avec cette affectation :

```
max = a>b ? a : b ;
```

on obtiendra dans la variable max la valeur de a si la condition a>b est vraie, la valeur de b dans le cas contraire. Avec :

```
valeur = 2*n-1 ? a : b ;
```

on obtiendra dans la variable valeur la valeur de a si l'expression 2*n-1 est non nulle, la valeur de b dans le cas contraire.

Exercice 1

Rollillon

```
a = x+5 /* expression 1 */
```

L'opérateur + est prioritaire sur l'opérateur d'affectation =.

L'opérateur ++ est prioritaire sur * ; en revanche, * est prioritaire sur +, de sorte qu'on ne peut éliminer les dernières parenthèses.

Exercice 2

Solution

- 1. p est d'abord soumis à la conversion « systématique » short -> int, avant d'être ajouté à la valeur 3 (int). Le résultat 13 est de type int.
- 2. c est d'abord soumis à la conversion « systématique » char -> int (ce qui aboutit à la valeur 1), avant d'être ajouté à la valeur 1 (int). Le résultat 2 est de type int.
- 3. p est d'abord soumis à la conversion systématique short -> int, tandis que c est soumis à la conversion systématique char -> int ; les résultats sont alors additionnés pour aboutir à la valeur 11 de type int.
- **4.** p et c sont d'abord soumis aux mêmes conversions systématiques que ci-dessus ; le résultat 35 est de type int.

```
Énoncé
Soient les déclarations :
  char c = ' \times 05';
  int n = 5;
  long p = 1000;
  float x = 1.25;
  double z = 5.5;
Quels sont le type et la valeur de chacune des expressions suivantes :
 /* 1 */
  n + c + p
  2 * x + c
 /* 2 */
  (char) n + c
 /* 3 */
 /* 4 */
 (float) z + n / 2
```

Solution

- 1. c est tout d'abord converti en int, avant d'être ajouté à n. Le résultat (10), de type int, est alors converti en long, avant d'être ajouté à p. On obtient finalement la valeur 1010, de type long.
- 2. On évalue d'abord la valeur de 2*x, en convertissant 2 (int) en float, ce qui fournit la valeur 2.5 (de type float). Par ailleurs, c est converti en int (conversion systématique). On évalue ensuite la valeur de 2*x, en convertissant 2 (int) en float, ce qui fournit la valeur 2.5 (de type float). Pour effectuer l'addition, on convertit alors la valeur entière 5 (c) en float, avant de l'ajouter au résultat précédent. On obtient finalement la valeur 7.75, de type float.
- 3. n est tout d'abord converti en char (à cause de l'opérateur de « cast »), tandis que c est converti (conversion systématique) en int. Puis, pour procéder à l'addition, il est nécessaire de reconvertir la valeur de (char) n en int. Finalement, on obtient la valeur 10, de type int.
- 4. z est d'abord converti en float, ce qui fournit la valeur 5.5 (approximative, car, en fait, on obtient une valeur un peu moins précise que ne le serait 5.5 exprimé en double). Par ailleurs, on procède à la division entière de n par 2, ce qui fournit la valeur entière 2. Cette dernière est ensuite convertie en float, avant d'être ajoutée à 5.5, ce qui fournit le résultat 7.5, de type float.

Énoncé

Soient les déclarations suivantes :

```
int n = 5, p = 9;
int q;
float x;
```

Quelle est la valeur affectée aux différentes variables concernées par chacune des instructions suivantes ?

```
/* 1 */
q = n < p;
q = n == p ;
 /* 2 */
 /* 3 */
q = p % n + p > n ;
 /* 4 */
x = p / n;
x = (float) p / n;
 /* 5 */
x = (p + 0.5) / n;
 /* 6 */
x = (int) (p + 0.5) / n;
 /* 7 */
q = n * (p > n ? n : p) ; /* 8 */
q = n * (p < n ? n : p) ; /* 9 */
```

Solution

- **1.** 1
- **2.** 0
- 3. 5 (p\n vaut 4, tandis que p>n vaut 1).
- **4.** 1 (p/n est d'abord évalué en int, ce qui fournit 1 ; puis le résultat est converti en float, avant d'être affecté à x).
- 5. 1.8 (p est converti en float, avant d'être divisé par le résultat de la conversion de n en float).
- **6.** 1.9 (p est converti en float, avant d'être ajouté à 0.5 ; le résultat est divisé par le résultat de la conversion de n en float).
- 7. 1 (p est converti en float, avant d'être ajouté à 0.5; le résultat (5.5) est alors converti en int avant d'être divisé par n).
- 8. 25
- **9.** 45

Énoncé

Quels résultats fournit le programme suivant:
 #include <iostream>
 using namespace std ;
 main ()
 {
 int i, j, n ;
 i = 0 ; n = i++ ;
 cout << "A : i = " << i << " n = " << n << "\n" ;
 i = 10 ; n = ++ i ;
 cout << "B : i = " << i << " n = " << n << "\n" ;
 i = 10 ; n = ++ i ;
 cout << "B : i = " << i << " n = " << n << "\n" ;</pre>

cout << "C : $i = " << i << " j = " << j << " n = " << n << " \n" ;$

```
cout << "E : i = " << i << " j = " << j << " n = " << n << "\n" ;
}
```

cout << "D : i = " << i << " n = " << n << "\n" ;

i = 20; j = 5; n = i++ * ++ j;

i = 3; j = 5; n = i *= --j;

Solution

```
A : i = 1 n = 0

B : i = 11 n = 11

C : i = 21 j = 6 n = 120

D : i = 18 n = 18

E : i = 12 j = 4 n = 12
```

i = 15; n = i += 3;

Énoncé

Solution

```
A : n = 10 p = 10 q = 10 r = 1
B : n = 15 p = 10 q = 5
C : n = 15 p = 11 q = 10
D : n = 16 p = 11 q = 15
```

```
Énoncé
Quels résultats fournira ce programme :
  #include <iostream>
  using namespace std;
  main()
  { int n, p, q;
 /* cas 1 */
 n = 5; p = 2;
 q = n++ > p \mid | p++ ! = 3 ;
 cout << "A : n = " << n << " p = " << p << " q = " << q << "\n" ;
 n = 5 ; p = 2 ;
 /* cas 2 */
 q = n++
 cout << "B : n = " << n < " p = " << p << " q = " << q < " \n";
 /* cas 3 */
 n = 5 ; p = 2 ;
 q = ++n == 3 \&\& ++p == 3;
 cout << "C : n = " << n < " p = " << p < " q = " << q < " \n" ;
 /* cas 4 */
 n = 5 ; p = 2 ;
 q = ++n == 6 \&\& ++p == 3;
 cout << "D : n = " << n << " p = " << p << " q = " << q << "\n" ;
```

Solution

Il ne faut pas oublier que les opérateurs && et | | n'évaluent leur second opérande que lorsque cela est nécessaire. Ainsi, ici, il n'est pas évalué dans les cas 1 et 3. Voici les résultats fournis par ce programme :