Université de Xidian Polytech'Sophia Université de Xidian 2019–2020

Examen de Langage C (V. Granet)

Durée : 1h30 Aucun document autorisé Mobiles interdits

Exercice 1

▶ 1. Écrivez le type énuméré monnaie qui définit un ensemble à deux éléments EURO et YUAN.

```
enum monnaie { EURO, YUAN };
```

▶ 2. Écrivez la fonction convertir qui renvoie la conversion en euros ou en yuans d'une somme d'argent. Cette fonction possède deux paramètres, une somme d'argent s à convertir, de type double supérieure ou égale à 0 (en yuans ou euros), et la monnaie m de type enum monnaie, vers laquelle la somme doit être convertie. On considérera le taux de change 1 yuan = 0,13 euro. Vous utiliserez l'énoncé switch, et vous vérifierez la validité des paramètres. En cas d'erreur, vous signalerez l'erreur par un message sur la sortie d'erreur standard et arrêterez le programme.

```
/*
 * Antécédent : s somme d'argent en yuans ou euros
 * Conséquent : renvoie la conversion de s en m (yuans ou euros)
 *

*/
double convertir(double s, enum monnaies m) {
  if (s<=0) {
 fprintf(stderr, "erreur : la somme doit être >=0\n");
 exit(EXIT_FAILURE);
  }
  const double tauxChange = 0.13; // 1 yuan = 0.13 euro
  switch (m) {
 case EURO : return s*tauxChange;
 case YUAN : return s/tauxChange;
 default :
 fprintf(stderr, "erreur : conversion impossible\n");
 exit(EXIT_FAILURE);
  }
}
```

➤ 3. Écrivez la fonction main qui lit sur l'entrée standard une somme d'argent en euros et qui affiche sur la sortie standard sa conversion en yuans à l'aide de la fonction convertir précédente.

```
int main(void) {
  double euros;
  printf("donnez une somme en euros : ");
  scanf("%lf" &euros);
  printf("%f ∈ = %f yuans\n", euros, convertir(euros, YUANS));
```

Exercice 2

return EXIT_SUCCESS;

Le jury d'une épreuve sportive est formé de n membres qui donnent chacun une note entre 0 et 10 à chaque concurrent. La note finale du sportif est la moyenne de ses notes <u>sans</u> la meilleure note, <u>ni</u> la plus mauvaise. Par exemple, si le jury est formé de 5 personnes, et si le sportif a obtenu les notes 5.1, 8.5, 7.2, 9.3 et 7.2, les notes retenues pour le calcul de la moyenne seront 8.5, 7.2 et 7.2

▶ 4. Écrivez la <u>fonction</u> moyenne qui prend comme paramètres un tableau de *n* réels double et qui renvoie la moyenne des notes selon la règle de calcul donnée ci-dessus. *Vous penserez à <u>écrire</u> les fonctions* min et max nécessaires.

```
* Rôle : renvoie le minimum des du tableau de n notes
double min(double t[], int n) {
 int m = t[0]:
  for (int i=1; i<n; i++)
 if (t[i]<m) m=t[i]:</pre>
  return m:
* Rôle : renvoie le maximum des du tableau de n notes
double max(double t[], int n) {
  int m = t[0];
  for (int i=1; i<n; i++)
 if (t[i]>m) m=t[i];
  return m;
* Antécédent : tableau de n notes
 * Rôle :
 renvoie la moyenne des n notes sans compter
 la meilleure et la moins bonne des notes
double movenne(double t[], int n) {
  double som=0;
  // calculer la somme de toues les notes
  for (int i=0; i<n; i++) som+=t[i];</pre>
  // calculer et renvoyer la moyenne sans le la note min, ni la note max
  return (som-min(t,n)-max(t,n))/(n-2);
```

Exercice 3

On considère qu'il existe deux constantes entières ${\tt M}$ et ${\tt N}$ qui donnent les dimensions d'une matrice $M\times N$ de réels double.

▶ 5. Écrivez la <u>fonction</u> compter qui compte le nombre de réels r tels que $r \in [a;b]$ appartenant à la matrice $M \times \overline{N}$. Cette fonction possède l'en-tête suivant :

2

```
int compter(double mat[M][N], double a, double b)
```

Écrivez la fonction main qui initialise une matrice mat avec les valeurs 1.0, 0.7, 9.1, -1.4, 12 et 0.5, puis qui affiche le nombre de réels appartenant à l'intervalle [0;1] à l'aide de la fonction compter précédente.

```
int main(void) {
  double mat[M][N] = {{1.0, 0.7, 9.1}, {-1.4, 12, 0.5}};
  printf("%d\n", compter(mat, 0.0, 1.0));
  return EXIT_SUCCESS;
}
```