Université Ibn Tofaïl **Examen: Programmation II** Faculté des sciences SMI/S4 Département d'Informatique 2019/2020 Le 09 Septembre 2020 **Session : Printemps (Normale)** Durée: 1h **Q1**: une «Structure » est un agrégat de plusieurs objets de types différents regroupés dans une même variable. A. Vrai B. Faux Q2: Tout objet de type struct Registre est codé sur 8 octets : struct Registre{ unsigned int actif: 1; unsigned int valeur: 31; **}**; A. Vrai B. Faux Q3 : Si p est un pointeur sur une structure, les deux instructions p->membre et (*p).membre sont équivalentes pour accéder aux membres de p. A. Vrai B. Faux **Q4**: Une fonction contient une récursivité mutuelle s'il contient comme paramètre un appel à elle-même. A. Vrai B. Faux Q5 : Les éléments d'une liste chainée sont placés de façon adjacente dans la mémoire. A. Vrai B. Faux Q6 : (une seule réponse) Dans le traitement des fichiers en C, le mode d'ouverture "w+" permet une: A. lecture et écriture à partir du début du fichier. Le fichier doit obligatoirement exister, sinon la fonction échoue. B. lecture et écriture à partir du début du fichier. Si le fichier n'existe pas, il sera créé. S'il existe, son contenu est effacé. C. écriture à partir de la fin du fichier. Si le fichier n'existe pas, il sera créé. Q7: (une seule réponse) En fonction des déclarations suivantes, que donne l'affichage de « p2 »? int A=5; int *p1=&A; int **p2=&p1; A. la valeur de p1 B. l'adresse de A C. l'adresse de p1 Q8 : (plusieurs réponses possibles) Soient les lignes d'instruction suivantes, Comment accéder à l'année du 3ème timbre de la collection? struct timbre { int prix; int annee; char origine[20]; char image[20];

struct timbre COLLECTION[10];

- A. COLLECTION[2,2]
- B. COLLECTION[2].annee
- C. COLLECTION.annee[2]
- D. (COLLECTION+2) ->annee

Q9 : (plusieurs réponses possibles) On considère l'entête (ou prototype) de fonction suivante:

void maFonction(float *x, float *y, int i, char z, char c)

On considère les déclarations suivantes:

```
float a, c;
int j;
char b, h:
```


Quels sont les appels de fonction corrects?

- A. maFonction(a,c;j;b,h);
- B. maFonction(&a,&b,c,j,h);
- C. maFonction(&a,&c,5,'j',b);
- D. maFonction(&a,&c,j,b,h);

C. Position 132 i = 33

<u>Q10 : (une seule réponse)</u> soit un fichier binaire qui contient des entiers de 0 à 40. Après l'ouverture du fichier en mode lecture avec le flot **f_in**, quelle est la sortie des instructions suivantes :

Q11 : (une seule réponse) soit la liste chainée suivante :

Sachant que l'insertion des nœuds se fait en tête, quel est le premier élément inséré dans cette liste ?

- A. Errachidia
- B. Rabat
- C. Fès

Q12 : (une seule réponse) sachant que « Liste » est un type qui définie une liste chainée, que fait la fonction

```
suivante ?
void fonction(Liste * adrListe){
  if((*adrListe) != NULL){
 Liste queue = (*adrListe)->suivant;
 free(*adrListe);
 (*adrListe) = queue;
  }
}
```

- A. libérer l'espace mémoire occupé par la liste chainée adrListe
- B. supprimer un élément de la queue de la liste adrListe
- C. supprimer un élément de la tête de la liste adrListe

Q13 : (une seule réponse) Dans le traitement des fichiers en C, le rôle de la fonction « rewind » est:

- A. renvoyer la taille d'un fichier binaire
- B. se positionner au début du fichier
- C. équivalent à fseek(flot, 0, SEEK_END)

Q14 : (plusieurs réponses possibles) pour déclarer une liste simplement chainée d'entiers, laquelle des déclarations suivantes est correcte :


```
A. typedef int Type;
 C. struct Noeud{
 typedef struct Noeud * Liste;
 int info;
  typedef struct Noeud{
 struct Noeud *suivant;
 Type info;
 };
 Liste suivant;
 } Noeud;
 D. typedef struct Noeud{
 char info;
B. struct Noeud{
 Liste suivant;
 int info:
 } *Liste;
 Noeud suivant;
 };
```

Q15 : (plusieurs réponses possibles) dans le traitement des fichiers en C, Les fonctions d'entrées-sorties binaires

fread et fwrite permettent :

- A. de transférer des données dans un fichier après transcodage.
- B. de transférer des données dans un fichier sans transcodage.
- C. de manipuler des données de grande taille ou ayant un type composé.
- D. de retourner le nombre de données transférées.

Q16 : (une seule réponse) soit la liste chainée suivante :

Que devient la liste après exécution d'un appel à la fonction suivante :

```
void fonction(Liste * adrListe){
  if((*adrListe) != NULL){
 if((*adrListe)->suivant == NULL){
 free(*adrListe);
 (*adrListe) = NULL;
 }
 Liste tmp = (*adrListe);
 Liste ptmp = (*adrListe);
 while(tmp->suivant != NULL){
 ptmp = tmp;
 tmp = tmp->suivant;
 }
 ptmp->suivant = NULL;
 free(tmp);
}
```

- A. Kénitra ->Meknès->Fès->Errachidia
- B. Rabat->Kénitra ->Meknès->Fès
- C. Meknès->Fès->Errachidia->Rabat
- D. Rabat->Kénitra ->Meknès

Q17 : (une seule réponse) Quel est le résultat d'exécution d'un appel à la fonction suivante sur la même liste chainée

```
de la question Q16 ?

int fonction(Liste liste){
 if(liste == NULL)
 return 0;
 return fonction(liste->suivant)+1;

A. 6

B. NULL

C. 5

D. erreur d'exécution
```

Q18 : (plusieurs réponses possibles) Soit le pointeur de fichier défini par FILE *fp ; on veut ouvrir le fichier «C:/fich.txt» en mode lecture. Quelles sont les propositions correctes ?

- A. "C:/fich.txt"=fopen(fp,"r")
- B. fp=fopen("C:/fich.txt","r");
- C. Si le fichier «C:/fich.txt» n'existe pas, il est créé.
- D. le fichier «C:/fich.txt» doit exister.

Q19 : (plusieurs réponses possibles) Quel est le contenu du ficher « F_SORTIE.dat » après l'exécution de ce code :

```
\begin{split} & \text{main}() \{ \\ & \text{FILE *f_out;} \\ & \text{int *tab1;} \\ & \text{int i;} \\ & \text{tab1} = (\text{int*}) \text{malloc}(30 * \text{sizeof(int)}); \\ & \text{for } (i=0 \ ; \ i < 30; \ i++) \\ & \text{tab1}[i] = i; \\ & \text{if } ((f_out = \text{fopen(``F_SORTIE.dat'', "rb+")}) == \text{NULL}) \{ \\ & \text{printf("\nImpossible d'écrire dans le fichier\n");} \\ & \text{return(1);} \\ & \} \\ & \text{fwrite(tab1, 10 * sizeof(int), 2, f_out);} \\ & \text{fclose(f_out);} \end{split}
```

- A. Des entiers de 0 à 30
- B. Le programme affiche le message « Impossible d'écrire dans le fichier » si le fichier n'existe pas
- C. Des entiers de 0 à 19
- D. Des entiers de 0 à 10 deux fois

Q20 : (plusieurs réponses possibles) soient les déclarations des variables suivantes:

```
int i;
int tab[10];
char c;
int *pti;
char *ptc;
```

Cocher ce qui est juste (pour les lignes de code, ce qui compile sans warning):

- A. pti=&tab; *pti=4;
- B. ptc=&c; *ptc='a';
- C. tab[i] est equivalent à *(tab+i);
- D. tab[i] est equivalent à &(tab+i);

Bonne chance