Université de Xidian Polytech'Sophia Université de Xidian 2017–2018

Examen de Langage C (V. Granet)

Durée: 1h30 Aucun document autorisé Mobiles interdits

▶ 1. Aux États-Unis (entre autres), les étudiants sont notés avec des <u>lettres</u> qui définissent un <u>grade</u>:
A = excellent, B = Bien, C = Passable, D = Insuffisant et F = Très <u>Faible</u>). Écrivez un <u>programme</u>
C qui lit un grade sur l'entrée standard, et qui écrit sur la sortie standard l'avis correspondant.
Vous utiliserez l'énoncé <u>switch</u>. Vous penserez aussi à traiter le cas d'erreur.

```
#include <stdio.h>
#include <stdlib.h>
int main(void) {
  char grade;
  scanf("%c", &grade);
  switch(grade) {
 case 'A' : printf("Excellent\n");
 break;
 case 'B' : printf("Bien\n");
 break;
 case 'C' : printf("Passable\n");
 break:
 case 'D' : printf("Insuffisant\n");
 break;
 case 'F' : printf("Très faible");
 break;
 default : fprintf(stderr, "Grade inconnu\n");
 break;
  return EXIT_SUCCESS;
```

On représente les coordonnées d'un point p du plan cartésien par deux réels (double) x et y tels que p=(x,y).

▶ 2. Écrivez en C la fonction distance qui renvoie la distance entre 2 points $p_1 = (x_1, y_1)$ et $p_2 = (x_2, y_2)$ telle que $\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$. L'en-tête de cette fonction est le suivant :

```
/*

* Intécédent : (x1,y1) et (x2,y2) 2 points du plan

* Rôle : ...

*/
double distance(double x1, double y1, double x2, double y2)
```

```
/*

* Antécédent : (x1,y1) et (x2,y2) 2 points du plan

* Rôle : renvoie la distance les points (x1,y1) et (x2,y2)

*/
double distance(double x1, double y1, double x2, double y2) {

return sqrt((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1));
}
```

▶ 3. On appelle \bar{p} la distance d'un point p=(x,y) par rapport à l'origine (0,0). Écrivez en C la fonction compare qui compare 2 points (4 réels double) $p_1=(x_1,y_1)$ et $p_2=(x_2,y_2)$ et renvoie :

```
-1 si \bar{p_1} < \bar{p_2}

0 si \bar{p_1} = \bar{p_2}

1 si \bar{p_1} > \bar{p_2}
```

▶ 4. Écrivez un <u>programme</u> C qui lit sur l'entrée standard 4 réels (**double**) qui représentent les coordonnées de 2 points du plan cartésien (x_1, y_1) et (x_2, y_2) . Votre programme affiche <u>d'abord</u> la comparaison des 2 points, <u>puis</u> calcule la distance d entre les 2 points et affiche sur la sortie standard :

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <assert.h>
int main(void) {
  double x1, y1, x2, y2, dist;
  // lire les coordonnées de 2 points du plan
  printf("x1 = "); scanf("%lf", &x1);
  printf("y1 = "); scanf("%lf", &y1);
  printf("x2 = "); scanf("%lf", &x2);
  printf("y2 = "); scanf("%lf", &y2);
  // afficher la comparaison des 2 points
 printf("%d\n", compare(x1,y1,x2,y2));
  // calculer la distance entre les 2 points
  dist = distance(x1, y1, x2, y2);
  // tester la distance
  assert(dist>=0);
  if (dist<1)
 printf("petite distance\n");
  else
 if (dist<10)</pre>
 printf("moyenne distance\n");
 else
 // dist>=10
 printf("grande distance\n");
  return EXIT_SUCCESS;
```