10 décembre 2020 Durée : 1 mois

Projet C: Ensemble de nombres premiers

Avant de commencer : la qualité des commentaires, avec notamment la présence des antécédents, des conséquents, des invariants de boucle, les rôles de chacune des fonctions, ainsi que les noms donnés aux variables, l'emploi à bon escient des majuscules et la bonne indentation rentreront pour une part importante dans l'appréciation du travail. Ce projet doit permettre de montrer votre autonomie et votre compréhension tant dans la conception du programme que dans sa réalisation. Enfin, si les codes de plusieurs projets se trouvent être identiques, ou être copiés depuis le web, tous les projets concernés seront immédiatement sanctionnés par un zéro.

1 Type Ensemble

On souhaite représenter des ensembles d'entiers compris entre 0 et n-1. Les éléments d'un ensemble seront contenus dans un tableau de taille maximale CAPACITEMAX+2. Pour un ensemble e, n devra donc toujours être inférieur ou égal à CAPACITEMAX. On mémorisera la capacité effective d'un ensemble $(i.e.\ n)$ à l'indice 1 du tableau. La cardinalité effective de l'ensemble sera mémorisée à l'indice 0.

La présence ou l'absence d'un entier i dans un ensemble sera donnée par la valeur mémorisée à l'indice i+2 dans le tableau.

Pour votre projet, vous utiliserez les déclarations suivantes :

```
#define CAPACITEMAX 1000
typedef int ensemble[CAPACITEMAX+2];
```

Par exemple, l'ensemble $e = \{1, 4, 5\}$ d'une capacité égale à 10 sera représenté par une variable de type ensemble, tableau de la forme :

Les éléments de l'ensemble sont aux emplacements des croix. Choisissez la valeur la plus adéquate pour les représenter.

Pour manipuler le type ensemble, vous définirez les routines suivantes :

- initEns (2 paramètres), initialise un ensemble e à vide de capacité n;
- vide (1 paramètre), vide un ensemble e;
- plein (1 paramètre), remplit entièrement un ensemble e;
- estVide (1 paramètre), teste si un ensemble e est vide ou pas;
- egal (2 paramètres), teste si 2 ensembles e1 et e2 sont égaux ou pas;
- affecter (2 paramètres), affecte un ensembles e2 à un ensemble e1;
- appartient (2 paramètres), teste si entier n appartient à un ensemble e;
- ajouter (2 paramètres), ajoute un entier n à un ensemble e;
- enlever (2 paramètres), enlève un entier n d'un ensemble e;
- printEns (1 paramètre), écrit un ensemble e sur la sortie standard;
- printlnEns (1 paramètre), écrit un ensemble e sur la sortie standard suivi d'un passage à la ligne;
- intersection (3 paramètres), calcule $e3 = e1 \cap e2$;
- Union (3 paramètres), calcule $e3 = e1 \cup e2$;
- difference (3 paramètres), calcule e3 = e1 e2;

- complementaire (2 paramètres), calcule e2 complémentaire de e1 dans l'ensemble plein;
- diffSym (3 paramètres), calcule la différence symétrique $e3 = e1 \Delta e2$.

Dans la définition de vos routines, vous ferez bien attention à respecter le nombre de leurs paramètres et leur validité (antécédents).

2 Test

Une fois ces routines écrites, vous écrirez un programme qui les teste. Ce programme doit :

- 1. déclarer et initialiser 2 ensembles e1 et e2 à une capacité de 50;
- 2. ajouter 2, 19, 31 dans e1 et 10, 19, 34 dans e2;
- 3. écrire sur la s/s les ensembles e1 et e2;
- 4. tester si 10 et 19 appartiennent à e1.
- 5. ajouter 33 à e1 et e2;
- 6. écrire sur la s/s les ensembles e1 et e2;
- 7. écrire sur la s/s, l'intersection de e1 et e2;
- 8. écrire sur la s/s, l'union de e1 et e2;
- 9. écrire sur la s/s, la différence de e1 et e2;
- 10. écrire sur la s/s, le complémentaire de e1;
- 11. écrire sur la s/s, la différence symétrique de e1 et e2;
- 12. vérifier que le complémentaire de intersection de e1 et e2 est la réunion de leurs complémentaires (loi de De Morgan);
- 13. affecter e2 à e1 et vérifier que e1 = e2;

L'exécution de ce programme de test devra fournir les résultats suivants sur la sortie standard :

3 Erastosthène

On désire trouver tous les nombres premiers compris entre 2 et une valeur maximale n-1. Pour cela, vous utiliserez l'algorithme du *crible d'Ératosthène*.

Rappel : un nombre premier est un nombre entier positif qui n'est divisible que par 1 et par lui-même (0 et 1 ne sont pas premiers).

On commence par placer dans un ensemble, appelé crible, tous les nombres entiers de 2 à n-1. Les nombres premiers seront placés dans un ensemble r'esultat, au départ initialisé à vide. Puis, pour trouver tous les nombres premiers, on suit l'algorithme ci-dessous :

- a) le crible contient tous les nombres de 2 à n;
- b) le plus petit nombre contenu dans le crible est premier : l'ajouter à l'ensemble résultat;
- c) on l'enlève du crible ainsi que tous ses multiples;
- d) si le crible n'est pas vide, on recommence à partir de b);

Écrivez en C la procédure nbPremiers qui met en œuvre cet algorithme. Cette procédure a comme donnée la borne supérieure n et comme résultat l'ensemble de tous les nombres premiers compris entre 2 et n-1.

4 Remise du projet

Votre projet est à faire en $bin\^{o}me$. Il est à rendre au plus tard :

le 17 janvier 2021, 23h

1. vous déposerez votre projet dans l'espace *Projet n. 1* du cours de *Langage C* sur le moodle de l'université sous forme une <u>archive</u> (tar) <u>comprimée</u> (gz) : ensemble-nom1-nom2.tgz avec nom1 et nom2 les noms de chaque étudiant du binôme

L'archive devra obligatoirement contenir :

- vos fichiers sources .c correctement documentés (chaque routine doit avoir un commentaire, les invariants de boucle doivent être marqués), indenté, et codé (les noms de variables explicites, éviter les trop longues fonctions);
- un fichier rapport au format pdf (et <u>uniquement</u> pdf) qui décrit le fonctionnement général du programme, les algorithmes, ainsi que les choix de programmation;
- la compilation avec les options -Wall ne doit pas donner de warning.

Bon travail et bon courage