Université de Nice-Sophia Antipolis Elec3

POLYTECH 2018–2019

Examen de Info C

Durée : 1h
Aucun document autorisé
Mobiles interdits Nom : Prénom :

▶ 1. Avec la notation de pointeur, écrivez en C la fonction somme qui prend en paramètre une chaîne de caractères qui représente un entier naturel et qui renvoie la somme de ses chiffres. Si la chaîne de caractères ne contient pas que des chiffres, la fonction renverra -1. Vous pouvez utiliser la fonction isdigit, à l'exclusion de toute autre.

```
/*

* Antécédent :

* Rôle : renvoie la somme des chiffres contenus dans la

* chaîne s. Renvoie -1 si s ne représente pas un naturel

*/

int somme(const char *s) {

if (*s=='\0') return -1;

// s n'est pas vide et contient au moins un caractère

int som = 0;

do {

if (!isdigit(*s))

return -1;

// le caractère courant est un chiffre => on le somme

som += *s-'0';

} while (*++s);

// on a parcouru tous les chiffres de la chaîne s

return som;

}
```

▶ 2. Écrivez en C la procédure compter qui compte le nombre d'entiers pairs, pa, et impairs imp contenus dans un tableau t de n entiers. Le tableau et le nombre d'entiers qu'il contient sont des paramètres « données », et les entiers pa, et imp sont des paramètres « résultats ».

```
/*
 * Antécédent : t un tableau entiers
 * n nombre d'entiers contenus dans t
 * Conséquent : pa nombre d'entiers pairs de t
 * imp nombre d'entiers impairs de t
 */
void compter(const int *t, const int n, int *pa, int *imp) {
 *pa = 0;
 *imp = 0;
 *imp = 0;
 for (int i=0; i<n; i++)
  if ((t[i]&1)==0)
 (*pa)++;
  else
 (*imp)++;
}</pre>
```

1

▶ 3. Écrivez en C la fonction main qui déclare un tableau contenant les entiers −10,8,9,6,12, qui

appelle la procédure compter et qui écrit sur la sortie standard le nombre d'entiers pairs et impairs.

int main(void) {
 int pairs, impairs;
}

int main(void) {
 int pairs, impairs;
 int t[] = {-10, 8, 9, 6, 12};
 compter(t, 5, &pairs, &impairs);
 printf("%d %d\n", pairs, impairs);

return EXIT_SUCCESS;
}

- ▶ 4. Écrivez en C, un programme qui prend ses données à partir des paramètres programmes. Le programme pourra être utilisé de deux façons différentes :
 - soit avec une suite non vide d'entiers naturels. Le programme affichera leur somme;
 - soit avec l'unique option -h. Le programme affichera un message expliquant ce que fait le programme.

Voici un exemple d'utilisation du programme que nous appellerons somme :

```
$ somme 4 20 9 10
43
$ somme -h
Ce programme affiche la somme de ses paramètres
```

Vous ferez les contrôles nécessaires de vérification de la validité de l'utilisation du programme. Vous utiliserez <u>exclusivement</u> une notation de pointeur. Sans l'écrire, vous pourrez utiliser la fonction estUnEntier vue en TD, ainsi que la fonction atoi.

#include <stdio.h> #include <stdlib.h> #include <string.h> int main(int argc, char *argv[]) { **if** (argc == 1) { fprintf(stderr, "Usage:\tsomme $-h \setminus n \setminus tsomme int... \setminus n$ "); exit(EXIT_SUCCESS); // il exite au moint un paramètre if (argc == 2 && strcmp(*++argv, "-h") == 0)printf("Ce programme affiche....\n"); else f int somme=0; while (argc-->1) { if (!estUnEntier(*++argv)) { fprintf(stderr, "Entier attendu\n"); exit(EXIT_SUCCESS); // on a bien un entier => on l'ajoute somme += atoi(*argv); // afficher le résultat printf(" $/d \ n$ ", somme); return EXIT_SUCCESS;

2

.....