Université de Nice-Sophia Antipolis ELEC3

POLYTECH 2016–2017

Examen de Langage C

 $\mathbf{Dur\acute{e}e}: 1h30$

Aucun document autorisé

Mobiles interdits Documents non autorisés

Note: la qualité des commentaires, avec notamment la présence d'affirmations significatives et d'invariant, ainsi que les noms donnés aux variables, et la bonne indentation rentreront pour une part importante dans l'appréciation du travail.

▶ 1. En spécifiant des affirmations pertinentes, vous expliquerez le principe de son algorithme et ce que calcule la fonction mystere suivante :

```
int mystere(int a, int b) {
  int x=0, y=a;
  while (y>=b) {
 int k=1, p=b, z=b<<1;
 while (z<=y) {
 p=z;
 z<<=1;
 k<<=1;
 }
 y-=p;
 x+=k;
  }
  return x;
}</pre>
```

Question sur 3 pts : Cette fonction calcule et renvoie le quotient de la division entière de a par b (avec a>=0 et b>0. Elle procède comme l'algorithme, vu en TD, par soustractions successives, mais l'améliore de façon significative. Au lieu de retirer, à chaque itération, 1 diviseur au dividende et d'incrémenter de 1 le quotient, le diviseur est multiplié successivement par 2 pour trouver son plus grand multiple que l'on peut soustraire au dividende. Le quotient sera alors incrémenté de ce nombre de multiples. Après soustraction, on recommence ce processus sur le reste obtenu qui devient le nouveau dividende. Les multiplications par 2 sont réalisées par des décalages binaires et améliorent encore l'efficacité de l'algorithme.

Corollaire : vous pouvez constater que l'emploi de noms de variables non significatifs, et l'absence d'affirmation rend difficile la compréhension des algorithmes et des programmes.

.....

▶ 2. Donnez le résultat de l'appel suivant : mystere(2345,23).

Question sur 1 pt: mystere(2345,23)=101

1

.....

▶ 3. Écrivez en C, un <u>programme</u> qui lit <u>toute</u> l'entrée standard, et qui compte et affiche le nombre (différent de 0) de <u>chacune</u> des 26 lettres <u>minuscules</u> qu'il contient. On affichera aussi le nombre total de caractères lus, ainsi que le nombre de caractères qui ne sont pas des lettres minuscules. Par exemple, si l'entrée standard contient les 2 lignes suivantes:

```
standard contient les 2 lignes suivantes :
ces exercices de programmation C,
quel pensum !
votre programme devra afficher sur la sortie standard :
l'entrée standard comporte 47 caractères dont :
 2 fois la lettre a
 3 fois la lettre c
 1 fois la lettre d
 7 fois la lettre e
 1 fois la lettre g
 2 fois la lettre i
 1 fois la lettre l
 3 fois la lettre m
 2 fois la lettre n
 2 fois la lettre o
 2 fois la lettre p
 1 fois la lettre q
 3 fois la lettre r
 3 fois la lettre s
 1 fois la lettre t
 2 fois la lettre u
 1 fois la lettre x
et 10 autres caractères
Question sur 6 pts:
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>
#define NBLETTRES 26
int main(void) {
  int c, autres, nbcars, lettres[NBLETTRES] = {0};
  autres = nbcars = 0;
  while ((c=getchar())!=EOF) {
 nbcars++;
 if (islower(c))
 // incrémenter le nombre de c minuscule
 lettres[c-'a']++;
 else
 autres++:
  // afficher les occurrences, différentes de 0,
  // de chaque lettre minuscule
  printf("l'entrée standard comporte %d caractères dont :\n", nbcars);
```

2

```
for (int c=0; c<NBLETTRES; c++)
  if (lettres[c]!=0)
 printf("%3d fois la lettre %c\n", lettres[c], c+'a');
// afficher le nombre de caractères « autres »
if (autres!=0)
  printf("et %d autres caractères\n", autres);
return EXIT_SUCCESS;</pre>
```

▶ 4. Soit une matrice $M \times N$ d'entiers (int) (avec M > 0 et N > 0), écrivez en C la fonction sommeContour qui renvoie la somme des valeurs d'une sous-matrice $m \times n$ ($0 < m \le M$ et $0 < n \le N$) qui sont les plus à l'extérieur de la matrice (celles de la première et dernière ligne, et de la première et dernière colonne). Par exemple, pour la sous-matrice 3×4 suivante, c'est la somme des entiers en

```
rouge : \begin{vmatrix} 2 & 3 & 1 & -4 \\ 1 & 6 & 9 & -2 \\ -5 & 7 & 1 & 0 \end{vmatrix} qui vaut 4. L'en-tête de la fonction est le suivant :
```

int sommeContour(int mat[][N], int m, int n)

Question sur 4 pts : dans cet exercice, il s'agit <u>évidement</u> de ne parcourir que le contour de la sous-matrice, et de factoriser <u>les parcours</u> des lignes et des colonnes!

▶ 5. Un palindrome est un mot ou un groupe de mots (séparés par des espaces) qui peut être lu indifféremment de gauche à droite ou de droite à gauche en conservant le même sens. <u>radar</u> et <u>elu par cette crapule</u> sont deux exemples de palindrome (on ne tient pas compte des espaces). Écrivez en C la fonction <u>palindrome</u> qui teste si une chaîne de caractères passée en paramètre est un palindrome.

3

```
Question sur 6 pts:

#include <string.h>

#include <ctype.h>
```

```
#include <stdbool.h>
 * Rôle : vérifie si le mot ou groupe de mots (séparés par des
 espaces) désigné par p est un palindrome ou non
bool palindrome(const char p[]) {
 int j = strlen(p)-1;
  if (j<0) /* la phrase est vide */ return false;
  else {
 int i=0;
 bool estUnPalindrome=true;
 // parcourir la phrase par les deux extrémités
 while (i<j && estUnPalindrome) {
 // sauter les espaces si nécessaire
 if (isspace(p[i])) i++;
 if (isspace(p[j])) j--;
 else
 // (p[i] et p[j] ne sont pas des espaces
 // s'ils sont différents => p n'est pas un palindrome
 if (p[i++] != p[j--]) estUnPalindrome=false;
 return estUnPalindrome:
  }
```

4