Annales pour entraînement dirigé 2011-2012

Éléments d'informatique : partiel de fin de semestre

Durée: 3 heures.

Documents autorisés : Aucun.

Recommandations: Un barème vous est donné à titre indicatif, afin de vous permettre de gérer votre temps. Ne dépassez pas le temps indiqué pour chaque question. Par contre, vous pouvez tout à fait répondre beaucoup plus rapidement. La notation prendra en compte à la fois la syntaxe et la sémantique de vos programmes, c'est-à-dire qu'ils doivent compiler correctement. Une fois votre programme écrit, il est recommandé de le faire tourner à la main sur un exemple pour s'assurer de sa correction.

1 For ou while? (7 points)

Il est demandé de résoudre les deux problèmes suivants sans définir de fonctions utilisateurs. L'ensemble du code sera à écrire dans la fonction principale main.

Tableau (1,5 points)

Question A. Soit un tableau d'entiers non initialisé et dont la taille sera fixée à l'aide d'une constante symbolique N. Écrire un programme qui initialise chaque case i du tableau à la valeur $i^2 + 1$ (i est l'indice de la case).

Correction.

Pour une poignée de brouzoufs (5,5 points)

Pour le bon fonctionnement des machines à café de notre base lunaire, nous devons programmer une machine à rendre la monnaie. L'unité monétaire lunaire est le brouzouf (nom fictif). Il y a des pièces de 10, 20 ou 50 brouzoufs, et les montants acceptés par la machine sont des multiples de 10.

Un fois votre programme construit, l'utilisateur pourra saisir un montant et verra s'afficher toutes les manières dont nous pouvons lui faire la monnaie sur ce montant. Dans l'exemple suivant, l'utilisateur saisit 60 :

```
Entrer un montant : 60

Pour rendre 60 brouzoufs, je peux donner :

* 0 en pieces de 50 + 0 en pieces de 20 + 60 en pieces de 10

* 0 en pieces de 50 + 20 en pieces de 20 + 40 en pieces de 10

* 0 en pieces de 50 + 40 en pieces de 20 + 20 en pieces de 10

* 0 en pieces de 50 + 60 en pieces de 20 + 0 en pieces de 10

* 50 en pieces de 50 + 0 en pieces de 20 + 10 en pieces de 10

Il y a 5 facons de rendre la monnaie.
```

Question B. Commencer par écrire un programme qui demande à l'utilisateur de saisir un montant x, sans vérifier la validité de la saisie (nous supposons que l'utilisateur saisit toujours un multiple de 10), puis affiche à l'utilisateur tous les multiples m de 50 inférieurs ou égaux à ce montant x.

Correction.

```
/* Déclaration de fonctionalités supplémentaires */
#include <stdlib.h> /* EXIT_SUCCESS */
#include <stdio.h> /* printf */
/* Déclaration constantes et types utilisateurs */
/* Déclaration de fonctions utilisateurs */
/* Fonction principale */
int main()
 /* Déclaration et initialisation variables */
 int i;
 int n = 0;
 printf("Entrer un montant : ");
 scanf("%d", &n);
 printf("multiples de 50 inferieurs a %d brouzoufs :\n", n);
 for (i = 0; i \le n; i = i + 50) /* i en pieces de 50 */
 {
 printf("%d\n", i);
 }
 return EXIT_SUCCESS;
}
/* definitions des fonctions utilisateurs */
```

Ceci nous indique toute les possibilités de rendre une partie de la monnaie en pièces de 50, et à chaque fois, il reste à rendre la monnaie sur un montant de x-m. Pour

rendre le reste de la monnaie, il suffit de déterminer tous les multiples de 20 inférieurs au montant x - m, puis pour chaque possibilité de compléter avec des pièces de 10.

Pour les deux questions suivantes vous pouvez n'indiquer que les modifications que vous apportez au programme précédent.

Question C. Écrire le programme complet, mais sans vérifier la validité de la saisie. Votre programme devra afficher toutes les manières possible de rendre la monnaie et le nombre de façons de le faire (comme dans l'exemple).

Correction.

```
/* Déclaration de fonctionalités supplémentaires */
2
 #include <stdlib.h> /* EXIT_SUCCESS */
 #include <stdio.h> /* printf */
3
4
5
 /* Déclaration constantes et types utilisateurs */
6
7
 /* Déclaration de fonctions utilisateurs */
8
9
 /* Fonction principale */
 int main()
10
11
12
 /* Déclaration et initialisation variables */
13
 int i;
14
 int j;
15
 int compt = 0;
16
 int n = 0;
17
 printf("Entrer un montant : ");
18
19
 scanf("%d", &n);
20
21
 printf("Pour rendre %d brouzoufs, je peux donner :\n", n);
 for (i = 0; i \le n; i = i + 50) /* i pieces de 50 */
22
23
24
 for (j = 0; j \le n - i; j = j + 20) /* j pieces de 20 */
25
26
 compt =compt + 1;
27
 printf("* %d en pieces de 50 + %d en pieces de 20 + %d en %pieces de 10\n",
 i, j, n - i - j);
28
29
 }
 }
30
31
32
 printf("Il y a %d facon de rendre la monnaie\n", compt);
33
34
 return EXIT_SUCCESS;
35
 }
36
37
 /* definitions des fonctions utilisateurs */
```

Question D. Modifier la saisie de manière à ce que tant que le montant n'est pas un multiple de 10, l'utilisateur doive saisir de nouveau ce nombre.

Correction. On se donne une variable booléenne qui dénotera le fait que la saisie est correcte ou incorrecte. Tant que cette variable est à faux on redemande la saisie et on vérifie si elle est correcte.

On remplace les lignes 17 à 19 par :
int saisie = FALSE;
while (!saisie)
{
 printf("Entrer un montant : ");
 scanf("%d", &n);
 if (0 = n % 10)
 {
 saisie = TRUE;
 }
}

Et on ajoute ligne 6 les incontournables :

```
#define TRUE 1
#define FALSE 0
```

else

}

}

2 Trace d'un programme avec fonctions (5 points)

printf("Erreur : %d n'est pas multiple de 10\n", n);

Question E. Simulez l'exécution du programme figure 1, en réalisant sa trace, comme cela a été vu en TD et en cours.

Correction. Table 1 page 6.

Question F. Réécrire les lignes 30 à 35 avec un for au lieu du while sans changer la sémantique du programme (le code machine généré).

```
\bigcirc 0,5 pt 4 min
```

Correction.

Question G. Les deux fonctions C foo et bar calculent la même fonction mathématique, mais une seule est récursive. Laquelle? Rappeler brièvement ce qu'est une fonction récursive.

0,5 pt

Correction. Une fonction récursive est une fonction dont la définition fait appel à la fonction elle-même. La fonction bar est récursive car sa définition (lignes 39 à 46) fait appel à la fonction bar (ligne 45).

3 Points du plan (4,5 points)

Question H. Déclarer un type utilisateur point_s pour représenter les points du plan réel en coordonnées cartésiennes (les couples (x, y) avec $x \in \mathbb{R}$ et $y \in \mathbb{R}$).


```
#include <stdlib.h> /* EXIT_SUCCESS */
1
2
 #include <stdio.h> /* printf, scanf */
3
 /* declarations constantes et types utilisateurs */
4
5
6
 /* declarations de fonctions utilisateurs */
7
 int foo(int n);
8
 int bar(int n);
9
10
 /* fonction principale */
11
 int main()
12
13
 int x = 1;
14
 int res;
15
16
 res = foo(x);
17
 printf("foo(%d) = %d\n", x, res);
18
19
 res = bar(x);
20
 printf("bar(%d) = %d\n", x, res);
21
22
 return EXIT_SUCCESS;
23
 }
24
25
 /* definitions de fonctions utilisateurs */
26
 int foo(int n)
27
28
 int i;
29
 int res = 5;
30
 i = 0;
31
 while(i < n)
32
33
 res = 3 * res + 2;
34
 i = i + 1;
35
 }
36
 return res;
37
 }
38
39
 int bar(int n)
40
41
 if (n == 0)
42
 {
43
 return 5;
44
45
 return 3 * bar(n - 1) + 2;
 }
46
```

FIGURE 1 – Programme pour la trace

main()

ligne	X	res	Affichage						
initialisation	1	?							
16				foo(1)					
				ligne	n	i	res		
				initialisation	1	?	5		
				30		0			
				33			17		
				34		1			
				36	rer	nvoie	e 17		
16		17							
17			$\mathrm{foo}(1)=17 \ ackslash \mathrm{n}$						
19				bar(1)					
				ligne		n			
				initialisation		1			
				45				bar(0)	
								ligne	n
								initialisation	0
								43	renvoie 5
				45	renvoie 17				
19		17							
20			$\mathrm{bar}(1) = 17 \ \mathbf{n}$						
22	rei	nvoie	EXIT_SUCCESS						

Table 1 – Trace du programme de l'exercice 2.

 ${\bf Correction.} \quad {\bf On \ d\'eclare \ le \ type \ point_s, \ comme \ un \ struct:}$

```
struct point_s
{
 double x; /* absisse */
 double y; /* ordonnee */
};
```

Question I. Déclarer et définir une fonction calculer_milieu prenant en paramètres deux points du plan a et b et retournant les coordonnées du point situé au milieu du segment [a,b]. Rappel : si (x_a,y_a) sont les coordonnées de a et (x_b,y_b) les coordonnées de b, alors le milieu de [a,b] a pour coordonnées $(\frac{x_a+x_b}{2},\frac{y_a+y_b}{2})$.

```
1.5 pt
13 min
```

Correction. Déclaration :

```
struct point_s calculer_milieu(struct point_s a, struct point_s b);
Définition:
struct point_s calculer_milieu(struct point_s a, struct point_s b)
{
 struct point_s milieu;
 milieu.x = (a.x + b.x) / 2.0;
 milieu.y = (a.y + b.y) / 2.0;
 return milieu;
}
```

Question J. Déclarer et définir une fonction calculer_distance prenant en paramètres deux points du plan a et b et retournant la distance qui sépare a et b. Vous pour-rez utiliser les fonctions sqrt(double x) et pow(double base, double exposant) de la bibliothèque math pour effectuer le calcul.

1.5 pt 13 min

Correction. Déclaration :

double calculer_distance(struct point_s a, struct point_s b);

Pour définir la fonction il faut se souvenir que la distance sera

$$d(a,b) = \sqrt{(x_a - x_b)^2 + (y_a - y_b)^2}$$

Définition:

```
double calculer_distance(struct point_s a, struct point_s b)
{
 double d;
 d = sqrt(pow(x.a - x.b, 2.0) + pow(y.a - y.b, 2.0));
 return d;
}
```

Question K. Quelle instruction préprocesseur vous permet de vous assurer que les fonctions de la bibliothèque math sont bien déclarées?

 \bigcirc 0.5 pt

Correction. L'instruction #include <math> est nécessaire, au début du programme et en début de ligne, pour charger les déclarations des fonctions de la bibliothèque mathématique.

4 Énumération des nombres premiers (3,5 points)

Pippo dispose d'une fonction int est_premier(int x) qui renvoie vrai si x est premier et faux sinon. Rappel : l'entier 1 n'est pas considéré comme premier.

Pippo souhaite disposer d'une énumération des nombres premiers par ordre croissant comme dans le tableau suivant.

numéro	1	2	3	4	5	6	7	8	9	
nombre premier	2	3	5	7	11	13	17	19	23	

Mais Pippo ne veut pas mémoriser de tableau dans son programme. Il veut disposer de cette énumération sous la forme d'une fonction dont la déclaration sera :

Cette fonction prend en paramètre un numéro n (un entier positif non nul) et retourne le n-ième nombre premier. Par exemple, l'appel numero_vers_premier(9) lui retournera le neuvième nombre premier (qui est 23).

Question L. Définir la fonction numero_vers_premier (vous pouvez faire appel à la fonction est_premier).

Correction.

```
int numero_vers_premier(int n)
{
 int compt = 0; /* compteur */
 int p = 1; /*var de boucle */
 while (compt < n)
 {
 p = p + 1;
 if (est_premier(p))
 {
 compt = compt + 1; /*on compte un nouveau nb premier */
 }
 }
 /* le compteur a enregistre n nombre premiers, p est le dernier d'entre eux */
 return p;
}</pre>
```

Question M. Définir la fonction est_premier (comme en cours et en TD).

1 pt 9 min

Correction. Nous avons besoin des constantes booléennes. On place en début de programme :

```
#define FALSE 0
#define TRUE 1

On écrit la fonction comme ceci :
int est_premier(int n)
{
 int i;

 for (i = 2; i < n; i = i + 1)
 {
 if (n % i == 0)
 {
 return FALSE;
 }
 return TRUE;
}</pre>
```

Question bonus (plus difficile). Déclarer et définir la fonction réciproque de la précédente, premier_vers_numero (qui prend en entrée un nombre premier et renvoie son numéro d'ordre).

Correction.

```
int premier_vers_numero(int p)
{
 int compt = 0; /* compteur */
 int q = 1; /*var de boucle */
 while (q < p)
 {
 q = q + 1;
 if (est_premier(q))</pre>
```

```
{
 compt = compt + 1; /*on compte un nouveau nb premier */
}

/* le compteur a enregistre tous les nombre premiers jusqu'a p compris */
return compt;
}
```