Université de Xidian Polytech'Sophia

Université de Xidian 2018–2019

Examen de Langage C (V. Granet)

To 4 1100		
Durée: 1h30 Aucun document autorise		
Mobiles interdits	,	
• 1. Le langage C est un la	ngage de programi	mation:
□ procédural		
□ à objet		
☐ fonctionnel		
Réponse : procédural		
$ \begin{array}{c} 2. \text{ Sur } \underline{8 \text{ bits, donnez la re}} \\ 128 \text{ et } \underline{-1.} \end{array} $	eprésentation binai	ire en complément à 2 des trois entiers signés $21, -21$
21 =		
-21 =		
128 =		
-1 =		
	21 24	$2^2 + 2^0 = 00010101$
	-21	= 11101011
	128	= out of range
	-1	= 11111111
<u></u>		
3. Parmi les égalités suiva	antes, cochez celle	qui est valide :
\square non (p ou q) = n	on p ou non q	
□ non (p ou q) = n	on p et non q	
\square non (p ou q) = n		
T I	1 1 1	
Réponse : non (p ou	q) = non p et no	on q
4. Donnez les valeurs de :	k et y après l'exécu	ntion du code C suivant :
x = 10;		
y = x++;		
// x = ? // y = ?		

	// x = 11 // y = 10
•	5. En C, le type int est inclus dans le type float . $\hfill\Box$ oui $\hfill\Box$ non
	Réponse : non, ces types sont disjoints
>	6. Dans l'appel de fonction $scanf("%d\n", &x)$, quelle est la nature du 2ème paramètre? Coche la bonne réponse :
	□ un paramètre « formel donnée » □ un paramètre « effectif résultat » □ un paramètre « effectif donnée » □ un paramètre « formel résultat »
	Réponse : un paramètre « effectif résultat »

▶ 7. Écrivez un <u>programme</u> qui lit 2 entiers sur l'entrée standard et les mémorise dans 2 variables x et y. Si x et y sont de signes différents, le programme échange leurs valeurs. Enfin, le programme affiche les valeurs de x et y.

```
#include <stdio.h>
#include <stdib.h>

int main(void) {
 int x, y;
 scanf("%d %d", &x, &y);
 if (x*y<0) {
 // x et y sont de signes différents
 int aux = x;
 x = y;
 y = aux;
 }
 printf("%d %d\n", x, y);
 return EXIT_SUCCESS;
}</pre>
```

▶ 8. La surface d'une ellipse de petit rayon pr et de grand rayon gr est égale à $\pi \times pr \times gr$. Écrivez la fonction surfaceEllipse qui prend en paramètre deux double qui représentent le petit d'rayon et le grand rayon d'une ellipse, et qui renvoie sa surface.

```
/*

* Rôle : renvoie la surface d'une ellipse de petit rayon pr

* et de grand rayon gr

*/
double surfaceEllipse(const double pr, const double gr) {
 return M_PI*pr*gr;
}
```

▶ 9. Écrivez la <u>fonction main</u> qui lit sur l'entrée standard 2 **double**, le le petit d'rayon et le grand rayon d'une ellipse, et qui affiche sa surface en utilisant la fonction surfaceEllipse.

```
#include <stdio.h>
#include <stdib.h>
#include <math.h>

int main(void) {
 double pr, gr;
 scanf("%lf %lf", &pr, &gr);
 printf("surface de l'ellipse: %f\n", surfaceEllipse(pr, gr));
 return EXIT_SUCCESS;
}
```