Université de Nice-Sophia Antipolis Elec3

POLYTECH 2018–2019

Examen de Info C

Durée: 1h Aucun document autorisé Mobiles interdits Nom:

Prénom :

▶ 1. Écrivez de <u>façon itérative</u> la <u>fonction</u> itos qui renvoie la conversion d'un entier positif ou nul passé en paramètre, en sa représentation sous forme d'une chaîne de caractères. Aucune fonction standard de string.h n'est à utiliser.

```
/*
 * Antécédent : n > = 0
 * Rôle : renvoie la conversion de n en sa représentation sous forme
 d'une chaîne de caractères.
char *itos(unsigned int n) {
  // allouer un tableau de caractères mémoriser tous les chiffres
  char chiffres[sizeof (unsigned int)*3]; // log_2(sizeof(char)) = 3
  // décomposer l'entier n
  // note : les chiffres sont obtenus en ordre inverse
  int i = 0;
  do {
 chiffres[i++] = n\%10 + '0';
 n/=10;
  } while (n!=0):
  // allouer la chaîne de caractères résultat de taille i+1
  // et y placer les chiffres dans le bon ordre
  char *s = malloc(i+1);
  int j=0;
  for (i--; i>=0; i--, j++) s[j] = chiffres[i];
  // mettre le caractère de fin de chaîne
  s[j+1] = '\0';
  return s;
 Pour représenter les chaînes de caractères, on définit le type String suivant :
typedef struct string {
  char *s; // les caractères de la chaîne
  int lg; // longueur de la chaîne
} *String;
```

▶ 2. Écrivez la fonction String string(const char *s) qui renvoie une String initialisée à partir de la chaîne de caractères passée en paramètre.

```
String string(const char *s) {
 String ms = malloc(sizeof(struct string));
 ms->lg = strlen(s);
 // on alloue la place mémoire pour la nouvelle chaîne de car
 ms->s = malloc(sizeof(char)*ms->lg+1);
 // et on la copie
```

1

```
strcpy(ms->s, s);
return ms;
}
```

➤ 3. Écrivez la fonction stringCat qui renvoie une String concaténation de deux String passées en paramètre.

```
String stringCat(const String s1, const String s2) {
 String ms = malloc(sizeof(struct string));
 ms->lg = s1->lg+s2->lg;
 ms->s = malloc(ms->lg+1);
 ms->s = strcat(strcpy(ms->s, s1->s), s2->s);
 return ms;
}
```

▶ 4. Un fichier contient une suite d'entiers et de réels en <u>alternance</u>, d'abord un entier, puis un réel. on considère que le fichier est sans erreur. Attention, le fichier n'est pas un fichier de texte (pas de fscanf)!

Écrivez la procédure somme qui calcule la somme des entiers et celle des réels. Cette procédure devra posséder 3 paramètres. Un paramètre donnée, le nom du fichier, et deux paramètres résultats, les sommes des entiers et des réels.

```
void somme(const char *f, int *sInt, double *sDouble) {
  // ouvrir le fichier en lecture
  FILE *fp;
  if ((fp = fopen(f, "r")) == NULL) {
 perror(f);
 exit(errno);
  // le fichier f est ouvert en lecture
 int x;
 double y;
  *sInt = *sDouble = 0;
  while (fread(&x, sizeof(int), 1, fp)>0) {
 // lire le réel
 fread(&y, sizeof(double), 1, fp);
 // sommer les entiers et les réels
 *sInt+=x:
 *sDouble+=y;
  // fermer le fichier
 fclose(fp);
```

▶ 5. Dans le répertoire courant, le fichier qui contient la suite d'entiers et de réels se nomme monFichier. Écrivez la fonction main qui appelle la procédure somme précédente et qui écrit sur la sortie standard les deux sommes calculées.

```
int main(void)
{
  int sInt;
  double sDouble;
```

2

```
somme("monFichier", &sInt, &sDouble);
printf("%d - %f\n", sInt, sDouble);
return EXIT_SUCCESS;
}
```