Université de Xidian Polytech'Sophia

Université de Xidian 2018–2019

Examen de Langage C (V. Granet)

Durée : 1h30 Aucun document autorisé Mobiles interdits
1. gcc est un compilateur qui permet de traduire un programme C en langage machine. Coche une réponse :
□ vrai □ false
Réponse : vrai
2. Sur 8 bits, donnez la représentation binaire en complément à 2 des trois entiers 35 , -35 et $-$
35 = -35 = -1 =
$35 = 2^5 + 2^1 + 2^0 = 00100011$
-35 = 11011101
-1 = 11111111
3. À quelles valeurs <u>décimales</u> correspondent les deux entiers 0176 et 0x7E?
0176 = 126
0x7E = 126
4. Parmi les égalités suivantes, cochez celle qui est valide :
\square non (p ou q) = non p ou non q
☐ non (p ou q) = non p et non q ☐ non (p ou q) = non p ou q
Réponse : non (p ou q) = non p et non q

```
x = 10;
  y = x - -;
  // x = ?
  // y = ?
  // x = 9
  // y = 10
▶ 6. Dans l'appel de fonction printf("%d\n", x), quelle est la nature de x? Cochez la bonne réponse :
 \Box un paramètre « effectif résultat »
 \square un paramètre « formel donnée »
 □ un paramètre « effectif donnée »
 \Box un paramètre « effectif donnée » et « résultat »
 Réponse : un paramètre « effectif donnée »
▶ 7. L'antécédent {P} et le conséquent {Q} d'un énoncé E sont des affirmations qui doivent :
 □ être toujours vraies avant l'exécution de E
 \square de temps en temps vraies avant et après l'exécution de E
 □ être toujours vraies, respectivement, avant et après l'exécution de E
 \Boxêtre toujours fausses avant et après l'exécution de E
 Réponse : être toujours vraies, respectivement, avant et après l'exécution de E
 ......
▶ 8. soit le code C:
 if (x==0) {
 if (x==1 && y==0)
 printf("0k\n");
 else
 printf("not Ok\n");
  le message « not Ok » est affiché quand (cochez une réponse) :
 \Box x \neq 0
 \square \ x = 0 \text{ et } y = 2
 \Box x \neq 0 \text{ et } y = 2
 Réponse : lorsque x = 0 et y = 2
▶ 9. Dans le code C suivant, quelle est la valeur de z si x=1 et y=0?
 if (x==0 \&\& y==0) z=0;
 else
 if (y!=0) z=1;
 else z=2;
  11
  // z = ?
  11
```

 \blacktriangleright 5. Donnez les valeurs de x et y après l'exécution du code C suivant :

▶ 10. Écrivez la procédure ecrireNomDuJour qui écrit en toutes lettres sur la sortie standard le nom du jour de la semaine, de type lesJours, passé en paramètre.

```
/*
 * Intécédent : j ∈ lesJours
 * Rôle : écrit le nom du jour sur la sortie standard
 */
void ecrireNomDuJour(enum lesJours j) {
  switch (j) {
 case lundi : printf("lundi\n"); break;
 case mardi : printf("mardi\n"); break;
 case mercredi : printf("mercredi\n"); break;
 case jeudi : printf("jeudi\n"); break;
 case vendredi : printf("vendredi\n"); break;
 case samedi : printf("samedi\n"); break;
 case dimanche : printf("dimanche\n"); break;
}
```

▶ 11. Écrivez la fonction lireJour qui lit sur l'entrée standard un entier (∈ [0;6]) et qui renvoie la valeur correspondante dans le type lesJours. Vous vérifierez la validité de l'entier lu, en cas d'erreur vous écrirez un message sur la sortie d'erreur standard, et terminerez le programme.

```
/*
 * Rôle : lit un entier sur la sortie standard et renvoie
 * sa valeur correspondante dans le type lesJours
 */
enum lesJours lireJour(void) {
 int j;
 scanf("%d", &j);
 if (j<0 || j>6) {
 fprintf(stderr, "%d : numéro du jour invalide\n", j);
 exit(EXIT_FAILURE);
 }
 return j;
}
```

▶ 12. Écrivez la fonction main dans laquelle vous déclarerez une variable jour de type lesJours et à laquelle vous affecterez la valeur samedi.

```
int main(void) {
  enum lesJours jour = samedi;
  return EXIT_SUCCESS;
}
```

▶ 13. Complétez la fonction main pour lire sur l'entrée standard un entier et afficher sur la sortie le nom du jour correspondant. Vous utiliserez les routines lireJour et ecrireNomDuJour précédentes.

3

,	ecr	ir	еN	om]	Du.	Jo	ur	(1	liı	сe	Jo	uı	r ());														
									٠.	٠.						 													