Introduction au langage C++

Travaux pratiques Correction

Youssouf EL ALLIOUI y.elallioui@usms.ma

Notions de base

Exercice 1.

```
#include<iostream>
using namespace std;
int main()
{
 double largeur,longueur,surface, perimetre;

 cout << "Tapez la largeur du champ : "; cin >> largeur;
 cout << "Tapez la longueur du champ : "; cin >> longueur;

 surface = largeur * longueur;
 perimetre = 2 * (largeur + longueur);

 cout << "La surface vaut : " << surface << endl;
 cout << "Le perimetre vaut : " << perimetre << endl;
 cout << "Appuyez sur une touche pour continuer." << endl;
 cin.ignore();
 cin.get();

return EXIT SUCCESS;</pre>
```

}

Exercice 2.

Cet exercice a pour but de vérifier les points techniques suivants :

- La notion de variables et leur déclaration.
- Calcul du moyenne.
- Utilisation des types int et double.
- L'utilisation de cin et de cout.
- L'affectation.

Voici le fichier source :

```
#include<iostream>
using namespace std;
int main()
{
  int a;double s=0;

  cout<<"Tapez la valeur numero 1 : ";cin>>a; s=s+a;
  cout<<"Tapez la valeur numero 2 : ";cin>>a; s=s+a;
  cout<<"Tapez la valeur numero 3 : ";cin>>a; s=s+a;
  cout<<"Tapez la valeur numero 4 : ";cin>>a; s=s+a;
  cout<<"Tapez la valeur numero 5 : ";cin>>a; s=s+a;
  cout<<"Tapez la valeur numero 5 : ";cin>>a; s=s+a;
  cout<<"Tapez la valeur numero 5 : ";cin>>a; s=s+a;
  s=s/5.0;
  cout<<"La moyenne vaut : "<<s<endl;
  cout << "Appuyez sur une touche pour continuer ..." << endl;
  cin.ignore();
  cin.get();
  return EXIT_SUCCESS;
}</pre>
```

Exercice 3.

Cet exercice a pour but de vérifier les points techniques suivants :

- La notion de variables et leur déclaration.
- L'utilisation de cin et de cout.
- L'affectation.
- Un "algorithme" rudimentaire : échanger le contenu de 2 variables.

```
#include<iostream>
using namespace std;

int main()
{
  int a,b,temp;

cout<<"Tapez la valeur de a : ";cin>>a;
  cout<<"Tapez la valeur de b : ";cin>>b;
```

```
temp=a;
a=b;
b=temp;

cout<<"La valeur de a est "<<a<endl;
cout<<"La valeur de b est "<<b<endl;

cout << "Appuyez sur une touche pour continuer ..." << endl;
cin.ignore();
cin.get();

return EXIT_SUCCESS;
}</pre>
```

Exercice 4.

Cet exercice a pour but de vérifier les points techniques suivants :

- La notion de variables et leur déclaration.
- Le choix d'identificateurs pertinents et explicites.
- L'utilisation de cin et de cout.
- L'affectation.
- Modélisation d'un problème "économique".

Voici le fichier source :

```
#include<iostream>
using namespace std;
int main()
{
 double prixht, poids, tva, total;

cout<<"Tapez le prix HT d'un kilo de tomates : "; cin>>prixht;
cout<<"Combien de kilos avez-vous achetes : "; cin>>poids;
cout<<"Quel est le taux de TVA : "; cin>>tva;

total=(1+tva/100)*prixht*poids;

cout<<"Le prix TTC est : "<<total<<endl;
cout << "Appuyez sur une touche pour continuer ..." << endl;
cin.ignore();
cin.get();

return EXIT_SUCCESS;;
}</pre>
```

Structures de contrôles

Exercice 5.

Cet exercice a pour but de vérifier les points techniques suivants :

• La notion de variables et leur déclaration.

- L'utilisation de cin et de cout.
- Le choix d'une structure de contrôle adaptée au problème !

Voici le fichier source :

```
#include<iostream>
using namespace std;

int main()
{
 int a;
 cout<<"Tapez un entier : ";cin>>a;
 if((a>=56)&&(a<=78))cout<<"GAGNE"<<endl; else cout<<"PERDU"<<endl;
 cout << "Appuyez sur une touche pour continuer ..." << endl;
 cin.ignore();
 cin.get();
 return EXIT_SUCCESS;
}</pre>
```

Exercice 6.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation d'un for.
- Etude d'un algorithme usuel : calcul d'une somme.

Voici le fichier source :

Exercice 7.

```
#include<iostream>
using namespace std;
int main()
{
int i,ppt,x;
```

Exercice 8.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple du for.
- Etude d'un algorithme usuel : calcul des termes d'une suite récurrente.
- Modélisation d'un problème issu des mathématiques.

Voici le fichier source :

Exercice 9.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple du for.
- Etude d'un algorithme usuel : calcul d'une suite récurrente.
- Modélisation d'un problème simple issu des mathématiques.

```
#include<iostream>
using namespace std;
int main()
{
int i,u=1,v=1,w,N;
cout<<"Tapez N : ";cin>>N;
w=1;
```

Exercice 10.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation du while.
- Utilisation du switch.
- Gestion d'un programme à l'aide d'un menu.
- Modélisation d'un problème simple sous forme informatique.

Voici le fichier source :

```
#include<iostream>
using namespace std;
int main()
int x=0, choix;
do
 cout<<"x vaut "<<x<<endl;</pre>
 cout<<"1 : Ajouter 1"<<endl;</pre>
 cout<<"2 : Multiplier par 2"<<endl;</pre>
 cout<<"3 : Soustraire 4"<<endl;</pre>
 cout<<"4 : Quitter"<<endl;</pre>
 cout<<"Votre choix : ";cin>>choix;
 switch(choix)
 {
 case 1 : x++;break;
 case 2: x=x*2; break;
 case 3: x=x-4; break;
}while(choix!=4);
cout<<"La valeur finale de x vaut : "<<x<<endl;</pre>
return 0;
```

Exercice 11.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation d'un while de difficulté moyenne.
- Etude d'un algorithme usuel : calcul d'une moyenne.

Voici le fichier source :

```
#include<iostream>
using namespace std;
int main()
{
  int x, s=0,nb=0;
  double moyenne;

  do{
 cout<<"Tapez un entier :";cin>>x;
 if(x>0){s=s+x;nb++;}
 else if(x<0)cout<<"ERREUR ";
 }while(x!=0);

if(nb==0)cout<<"AUCUN ENTIER TAPE "<<endl<<"PAS DE MOYENNE"<<endl;
else {
 moyenne=(double)s/nb;
 cout<<"La moyenne vaut : "<<moyenne<<endl;
 }

return 0;
}</pre>
```

Exercice 12.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation du for.
- Etude d'un algorithme usuel : calcul d'une factorielle.
- Modélisation d'un problème issu des mathématiques.

Voici le fichier source :

```
#include<iostream>
using namespace std;

int main()
{
  int N,i,f=1;

  cout<<"Tapez un entier : ";cin>>N;
  for(i=2;i<=N;i++)f=f*i;
  cout<<N<<"! vaut "<<f<<endl;

  return 0;
}</pre>
```

Exercice 13.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation des boucles for.
- Imbrication de boucles assez complexe.

```
#include <iostream>
using namespace std;
int main()
 int N=0;
 cout<<"Saisissez une valeur pour N: ";</pre>
 cin>>N;
 cout<<endl<<endl;</pre>
 cout<<"N= "<<n<<endl;
 for(int i=0;i<N;i++)</pre>
 for (int j=0; j < (N-i); j++)
 cout<<"*";
 cout << endl;
 cout << "Appuyez sur une touche pour continuer ..." << endl;</pre>
cin.ignore();
cin.get();
return 0;
```

Exercice 14.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation des boucles for.
- Imbrication de boucles.

Voici le fichier source :

Les tableaux

Exercice 15.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Un algorithme simple sur un tableau : recherche du nombre d'éléments vérifiant une propriété.

Voici le fichier source :

Exercice 16.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Un algorithme simple sur un tableau : recherche d'un élément dans un tableau.

Voici le fichier source :

Exercice 17.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Un algorithme simple sur un tableau : recherche de l'indice du plus grand élément.

```
#include<iostream>
using namespace std;
```

Exercice 18.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Un algorithme simple sur un tableau : supression d'un éléments avec décalage des suivants.

Voici le fichier source :

```
#include<iostream>
using namespace std;
const int N=10;
int main()
int t[N], i, j, V;
bool trouve;
for(i=0;i<N;i++){cout<<"Tapez un entier ";cin>>t[i];}
cout<<"Tapez la valeur de V : ";cin>>V;
trouve=false;
while(!trouve && i<N)</pre>
 if(t[i]==V)trouve=true; else i++;
if(trouve)
 for (j=i; j<N-1; j++) t[j]=t[j+1];</pre>
 t[N-1]=0;
for (i=0; i<N; i++) cout<<t[i] << endl;</pre>
return 0;
```

Exercice 19.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Un algorithme simple sur un tableau : tri d'un tableau.

```
#include<iostream>
using namespace std;

const int N=10;
int main()
{
  int a[N],i,j,min,imin,tmp;

  for(i=0;i<N;i++)
 {
 cout<<"Veuillez taper l'entier numero "<<i<" : ";cin>>a[i];
 }

  for(i=0;i<N-1;i++)
 {
 imin=i;min=a[i];
 for(j=i+1;j<N;j++)if(a[j]<min){min=a[j];imin=j;}

 tmp=a[imin];a[imin]=a[i];a[i]=tmp;
 }
 cout<<"VOICI LE TABLEAU TRIE :"<<endl;
 for(i=0;i<N;i++)cout<<"a["<<ii<"]="<<a[i]<<endl;
 return 0;
}</pre>
```

Exercice 20.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Un algorithme simple sur un tableau : tri d'un tableau.

```
return 0;
}
```

Exercice 21.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Festion d'une liste simple grâce à un tableau statique.

```
#include<iostream>
using namespace std;
const int N=10;
int main()
int t[N], nb=0, choix, e, i;
bool fini=false;
while(fini==false)
 cout<<"1. Ajouter un entier"<<endl;</pre>
 cout<<"2. Afficher la liste des entier"<<endl;</pre>
 cout<<"3. Supprimer le dernièr entier de la liste"<<endl;</pre>
 cout<<"4. Afficher le dernier entier de la liste"<<endl;</pre>
 cout<<"5. Quitter"<<endl;</pre>
 cout<<"Votre choix : ";cin>>choix;
 switch(choix)
 case 1 : cout<<"Tapez un entier : ";cin>>e;
 if (nb<N) {t[nb]=e; nb++; cout<<"ENTIER</pre>
AJOUTE"<<endl; }
 else cout<<"IMPOSSIBLE LE TABLEAU EST
PLEIN" << endl;
 break;
 case 2 : if(nb==0)cout<<"LA LISTE EST VIDE"<<endl;</pre>
 else {
 cout<<"VOICI LA
LISTE"<<endl;
for(i=0;i<nb;i++)cout<<t[i]<<" ";
 cout << endl;
 break;
 case 3 : if(nb>0){nb--; cout<<"ENTIER SUPPRIME"<<endl;}</pre>
 else cout<<"LA LISTE EST
VIDE"<<endl;</pre>
 break;
 case 4 : if(nb>0)cout<<"ltelledernier Entier Est "<<t[nb-</pre>
1] << endl;
 else cout<<"LA LISTE EST
VIDE"<<endl;</pre>
 break;
 case 5 : fini=true;
```

```
break;
}
return 0;
}
```

Exercice 22.

Cet exercice a pour but de vérifier les points techniques suivants :

- Utilisation simple de tableaux.
- Gestion d'une liste triée grâce à un tableau statique.

```
#include<iostream>
using namespace std;
const int N=10;
int main()
int t[N], nb=0, choix, e, V, i, j, trouve;
bool fini=false;
while (fini==false)
 cout << "1. Ajouter un entier" << endl;
 cout<<"2. Afficher la liste des entier"<<endl;</pre>
 cout << "3. Supprimer le premier entier ayant une valeur
donnée" << endl;
 cout<<"4. Supprimer tous les entiers ayant une valeur
donnée"<<endl;
 cout<<"5. Quitter"<<endl;</pre>
 cout<<"Votre choix : ";cin>>choix;
 switch (choix)
 case 1 : if(nb<N)</pre>
 cout<<"Tapez un entier : ";cin>>e;
 i=0;
 while(i!=nb && t[i]<e)i++;
 for (j=nb; j>i; j--)t[j]=t[j-1];
 t[i]=e;
 nb++;
 else cout<<"IMPOSSIBLE LE TABLEAU EST
PLEIN" << endl;
 break;
 case 2 : if(nb==0)cout<<"LA LISTE EST VIDE"<<endl;</pre>
 else {
 cout<<"VOICI LA
LISTE" << endl;
for (i=0; i<nb; i++) cout<<t[i]<<" ";
 cout << endl;
 break;
```

```
case 3 : cout<<"Tapez la valeur à supprimer :";cin>>V;
 trouve=false;
 i=0;
 while(!trouve &&
i<nb)if(t[i] == V) trouve = true; else i++;</pre>
 if(trouve)
 for (j=i; j < nb-1; j++) t[j]=t[j+1];
 nb--;
 break;
 case 4 : cout<<"Tapez la valeur à supprimer :";cin>>V;
 j=0;
 for(i=0;i<nb;i++)</pre>
 if(t[i]!=V){t[j]=t[i];j++;}
 nb=j;
 break;
 case 5 : fini=true;
 break;
return 0;
```

Les fonctions

Exercice 23.

Cet exercice a pour but de vérifier les points techniques suivants :

- Création de fonction simple.
- Passage de paramètres par valeur.
- Utilisation de return.
- Appel d'une fonction.

```
#include<iostream>
using namespace std;
#include<cmath>

double distance(double xa, double ya, double xb, double yb)
{
  double dx, dy;
  dx=xa-xb;
  dy=ya-yb;
  return sqrt(dx*dx+dy*dy);
}

int main()
{
  double x1, y1, x2, y2, d;
  cout<<"Tapez l'abscisse de A : ";cin>>x1;
```

```
cout<<"Tapez l'ordonnée de A : ";cin>>y1;
cout<<"Tapez l'abscisse de B : ";cin>>x2;
cout<<"Tapez l'ordonnée de B : ";cin>>y2;

d=distance(x1,y1,x2,y2);

cout<<"La distance AB vaut : "<<d<endl;
return 0;
}</pre>
```

Exercice 24.

Cet exercice a pour but de vérifier les points techniques suivants :

- Création de fonction simple.
- Appel d'une fonction.
- Validation des données avant l'appel d'une fonction.
- Fonction renvoyant un booléen.

Voici le fichier source :

```
#include<iostream>
using namespace std;
#include<cmath>
bool f(int x)
{
bool r=true;
int d=2;
while (r && d*d \le x) if (x%d==0) r=false; else d++;
return r;
int main()
int x;
bool premier;
cout<<"Tapez x :";cin>>x;
\} while (x<=0);
premier=f(x);
if(premier)cout<<"x est premier"<<endl;</pre>
 else cout<<"x n'est pas premier"<<endl;</pre>
return 0;
```

Exercice 25.

Cet exercice a pour but de vérifier les points techniques suivants :

- Création de fonctions simples.
- Appel de fonction.
- Fonction qui appelle une autre fonction.

```
#include<iostream>
using namespace std;
```

```
bool premier(int x)
bool r=true;
int d=2;
while (r && d*d \le x) if (x%d==0) r=false; else d++;
return r;
int Npremier(int N)
int nb=0;
int i=2;
while (nb!=N)
 if(premier(i))nb++;
 i++;
return i-1;
int main()
int N,p;
cout<<"Tapez la valeur de N : ";cin>>N;
p=Npremier(N);
cout<<"Le N-ième nombre premier est : "<<p<<endl;</pre>
return 0;
```

Exercice 26.

Voir solution donnée dans le cours

Exercice 27.

Cet exercice a pour but de vérifier les points techniques suivants :

- Ecriture d'une fonction ayant comme paramètre un tableau de taille quelconque.
- Recherche d'un élément dans un tableau.
- Utilisation de return.

```
#include<iostream>
using namespace std;

void saisir(int t[],int n)
{
  int i; for(i=0;i<n;i++)
{
 cout<<"Tapez la valeur numero "<<i<" : ";
 cin>> t[i];
}

int f(int t[], int n)
{
  int i=0,ind=-1;
```

```
while(ind==-1 && i<n)
if(t[i]>=0 && t[i]<=10)ind=i;else i++;
return ind;
}
int main()
{
  int a[10];
  int w;

  saisir(a,10);
  w=f(a,10);
  if(w!=-1)cout<<"Il existe une valeur entre 0 et 10. "
  <<"l'indice de la première case est "<<w<<endl;
  else cout<<"Il n'existe pas de valeurs entre 0 et 10"<<endl;
  return 0;
}</pre>
```

Exercice 28.

Voir solution donnée dans le cours