Université de Xidian Polytech'Sophia Université de Xidian 2016–2017

Examen de Langage C (V. Granet)

Durée : 2h Aucun document autorisé Mobiles interdits

Notez que les affirmations (antécédents, conséquents, rôles, et invariants) dans vos codes C entreront pour partie dans la note finale.

▶ 1. Deux entiers naturels sont des nombres <u>amiables</u> si chacun est égal à la <u>somme</u> des diviseurs de l'autre. Par exemple, 220 et 284 sont des nombres amiables. Écrivez une fonction qui teste si deux nombres sont amiables ou pas. La fonction renvoie un booléen $(0 \text{ ou } \neq 0)$.

1

.....

▶ 2. Écrivez la fonction quelleLigne qui renvoie l'indice de la première ligne d'une matrice M × N dont la somme des éléments est comprise dans un intervalle [a; b]. La matrice et les bornes de l'intervalle sont passées en paramètre. Si une telle ligne n'existe pas, la fonction renvoie -1.

2

```
Question sur 5 pts:
 * Antécédent : a≤b
 * Rôle : renvoie l'indice la première ligne de la matrice
 mat dont la somme est dans l'intervalle [a;b]
int quelleLigne(double mat[M][N], double a, double b) {
  assert(a<=b);
  for (int i=0; i<M; i++) {</pre>
 /* calculer la somme des valeurs de la ligne i */
 double somme=0.0;
 for (int j=0; j<N; j++)</pre>
 somme += mat[i][j];
 /* somme dans [a;b] ? */
 if (somme >= a && somme <= b)
 return i;
  /* aucune lique dont la somme les valeurs dans [a;b] */
  return -1;
```

➤ 3. Un polynôme p(x) est représenté par un tableau tel que l'élément d'indice i est égal au coefficient de xⁱ. En utilisant les déclarations suivantes :

```
#define DEGREMAX 40
typedef double polynome[DEGREMAX];
```

Écrivez la fonction eval qui prend en paramètre un polynôme p et un réel x qui renvoie l'évaluation de p(x) selon la méthode de Hörner :

```
p(x) = (((\dots (p[n] \times x + p[n-1]) \times x + \dots + p[1]) \times x + p[0])
```

3

```
Question sur 5 pts:

/*

* Rôle : renvoie l'évaluation de p(x)

* Note : Algorithme d'Horner

*/

double evaluer(polynome p, double x) {
  int n = DEGREMAX-1;
  double valeur = p[n];

/* valeur = \sum_{k=n}^{n} p[k] x^{k-1} = p[n] */
  for (int d=n-1; d >= 0; d--) {
 /* valeur = \sum_{k=n}^{d} p[k] x^{k-1} */
 valeur = valeur*x + p[d];
}

/* valeur = \sum_{k=n}^{0} p[k] x^{k} */
  return valeur;
```

.....

▶ 4. Écrivez le programme head qui affiche les 10 premières lignes de l'entrée standard. Attention, le nombre de lignes existant sur le fichier d'entrée est quelconque, et peut contenir moins de 10 lignes. Par exemple, pour afficher les 10 premières du fichier fich.txt, on exécutera le programme head comme suit : head < fich.txt.

```
Question sur 5 pts:
#include <stdio.h>
#include <stdib.h>
int main(void) {
  int c, nbLignes = 10; // par défaut
 /* afficher les nbLignes premières lignes */
 /* on s'arrête si EUF atteinte avant */
 while (nbLignes>0)
 switch (c=getchar()) {
 case EUF : return EXIT_SUCCESS;
 case '\n' : nbLignes--;
 default : putchar(c);
 }
 return EXIT_SUCCESS;
}
```