Université de Nice-Sophia Antipolis Elec3

POLYTECH 2017–2018

Examen de Info C

Durée: 1h30

Aucun document autorisé

Mobiles interdits Nom: Prénom:

▶ 1. En utilisant <u>uniquement</u> la notation de <u>pointeur</u> et à <u>l'exclusion</u> de <u>toute</u> autre fonction (sauf <u>isdigit</u>), écrivez en C la fonction <u>sansLesChiffres</u> qui prend en paramètre deux chaînes de caractères <u>s1</u> et <u>s2</u>. Cette fonction copie <u>s2</u> dans <u>s1</u> en enlevant tous les chiffres présents dans <u>s2</u>. De plus, elle renvoie le nombre de chiffres supprimés. Par exemple, l'appel suivant :

sansLesChiffres(s, "jeudi 14 juin 2018") renvoie la valeur 6 et s est égale à "jeudi juin".

```
/*

* Rôle : affecte à s1 la chaîne s2 dans laquelle les

* chiffres ont été supprimés. De plus, elle renvoie le

* nombre de chiffres supprimés.

*/

int sansLesChiffres(char *s1, const char *s2) {
 int n=0;
 while (*s2) {
 if (!isdigit(*s2))
 *s1++=*s2;
 else
 n++;
 // on avance tjs dans s2
 s2++;
 }

*s1='\0';
 return n;
}
```

On souhaite représenter une liste d'éléments de type T de façon <u>circulaire</u> (le dernier élément est lié au premier) par une structure simplement chaînée.

▶ 2. Écrivez la déclaration du type LISTE_CIR qui permet cette représentation.

```
typedef int T;
struct noeud {
  T elt;
  struct noeud *suivant;
};
typedef struct {
  struct noeud *first, *last;
} LISTE_CIR;
```

▶ 3. En utilisant cette déclaration de LISTE_CIR, dessinez une liste à 0 élément, une liste à 1 élément, une liste à 2 éléments, et enfin une liste à 3 éléments.

first last suivant liste circulaire à 2 elts liste circulaire à 3 elts

liste circulaire à 1 elt

▶ 4. Écrivez la procédure tourner qui prend en paramètre une liste 1i et un entier n et qui fait n fois le tour de la liste de façon circulaire.

```
int estVide(LISTE_CIR 1) {
 return 1.first == NULL && 1.last == NULL;
}

/*

  * Antécédent : n>=0
 */

void tourner(LISTE_CIR 1, int n) {
 assert-n>=0);
 if (!estVide(1))
 for (int i=0; i<n; i++) {
 struct noeud *q = 1.first;
 do
 q = q->suivant;
 while (q!= 1.first);
 }
}
```

liste circulaire à 0 elt

▶ 5. Écrivez la procédure ajouterEnTete qui ajoute un élément au début de la liste circulaire. Cette procédure possède l'en-tête suivant (que vous devez respecter) :

void ajouterEnTete(LISTE_CIR *li, T e)

```
void ajouterEnTete(LISTE_CIR *li, T e) {
 struct noeud *p = malloc(sizeof(struct noeud));
 p->elt = e;
 if (estVide(*li)) {
 (*li).first = (*li).last = p;
 p->suivant = p;
 }
 else {
```

1

```
p->suivant = (*li).first;
  (*li).first = p;
  (*li).last->suivant = (*li).first;
}
}
```

▶ 6. Donnez la déclaration d'une structure Date pour représenter une date formée de 3 entiers : jour,

▶ 6. Donnez la déclaration d'une <u>structure</u> <u>Date</u> pour représenter une date formée de 3 entiers : <u>jour mois</u> et <u>année</u>.

```
typedef struct {
  int jour, mois, annee
} Date;
```

▶ 7. Un fichier de <u>texte</u> contient un suite d'entiers séparés par un ou plusieurs espaces. Trois entiers consécutifs représentent une date. Écrivez la fonction <u>creerFichDates</u> qui lit un fichier de texte contenant la suites d'entiers, et qui crée un fichier de dates valides (de type <u>Date</u>). Sans l'écrire, vous pourrez utiliser la fonction booléenne dateValide qui teste si la date (de type <u>Date</u>) passée en paramètre correspond à une date valide ou pas. La fonction <u>creerFichDates</u> prend les <u>noms</u> des deux fichiers en paramètre. Son en-tête est le suivant :

void creerFichDates(char *in, char *out);

```
void creerFichDates(char *in, char *out) {
 FILE *fdIn, *fdOut;
 if ((fdIn = fopen(in, "r")) == NULL) {
 perror(in);
 exit(errno);
 if ((fdOut = fopen(out, "w")) == NULL) {
 perror(out);
 exit(errno);
 // ok : les 2 fichiers sont ouverts
 int j, m, a;
 while ((fscanf(fdIn, "%d %d %d", &j, &m, &a))==3) {
 assert(n==3);
 Date d = {j, m, a};
 if (dateValide(d))
 fwrite(&d, sizeof(Date), 1, fdOut);
 fclose(fdIn); fclose(fdOut);
```