Examen de Langage C (V. Granet)

Durée: 1h30

Aucun document autorisé Mobiles interdits

On lit sur l'entrée standard une suite d'entiers quelconques pris sur le type (int). Parmi les entiers lus, on veut mémoriser dans un tableau uniquement ceux qui sont positifs et pairs. Le tableau a une taille maximale donnée par la constante NB_MAX_VALEURS.

▶ 1. Écrivez la <u>procédure lireValeurs</u> qui fait le traitement précédent. Le nombre d'entiers effectivement mémorisés sera conservé dans le <u>premier élément</u> du tableau. Note : la fonction scanf renvoie EOF quand la fin de fichier est atteinte.

Cette procédure possède l'en-tête (que vous devez respecter) suivant :

```
// conséquent : ...
void lireValeurs(int tVal[])
```

```
* Antécédent : x un entier quelconque
 * Conséquent : renvoie 1 si x pair et positif, 0 sinon
int valide(const int x) \{
  return x >= 0 && (x&1) == 0;
}
 * Conséquent : tVal contient tVal[0] (<NB_MAX_VALEURS) entiers
 positifs et pairs lus sur l'ES
void lireValeurs(int tVal[]) {
  int x, nbVal=0;
  while (scanf("%d", &x)!=EOF) {
 // \forall k \in [1; nbVal], tVal[k] contient
 // un entier pair et positif lu sur l'E/S
 i\,f \quad (\texttt{nbVal} \leq \texttt{NB\_MAX\_VALEURS} - 1 \quad \&\& \quad \texttt{valide}\,(\texttt{x})\,)
 tVal[++nbVal] = x;
  // nbVal est le nombre (<NB_MAX_VALEURS) d'entiers valides lus sur l'E/S
  // et enregistrés dans le tableau t => mémoriser nbVal dans tVal[0]
  tVal[0]=nbVal;
}
```

▶ 2. Déclarez le type énuméré LesStats qui contient les valeurs, dans cet ordre, EFFECTIF, MIN, MAX, MOYENNE, ECART_TYPE.

.....

```
enum LesStats {EFFECTIF, MIN, MAX, MOYENNE, ECART_TYPE };
```

Maintenant, on souhaite faire quelques calculs statistiques : conserver l'effectif, et calculer le minimum, le maximum, la moyenne, ainsi que l'écart-type $(\sigma = \sqrt{\frac{1}{n}\sum_{i=1}^{n}{(x_i - \bar{x})^2}})$ des entiers

mémorisés dans le tableau.

▶ 3. Écrivez la procédure stats qui, à partir d'un tableau (initialisé avec la procédure lireValeurs précédente), remplit un second tableau avec les statistiques précédentes aux indices donnés par le type énuméré LesStats. Cette procédure possède l'en-tête (que vous devez respecter) suivant :

```
// Antécédent : ...
// Conséquent : ...
void stats(const int tVal[], double tStat[])
```

```
st Antécédent : le tableau tVal contient detStat entiers positifs et pairs.
 leur nombre, éventuellement 0, est mémorisé dans tVal[0]
 * Conséquent : le tableau tStat contient aux indices données par enum LesStats
 l'effectif, le minimum, le maximum, la moyenne et l'écart-type
 si l'effectif = 0, les valeurs du minimum, du maximum, de
 la moyenne et de l'écart-type sont indéfinies
 void stats(const int tVal[], double tStat[]) {
  // mémoriser l'effectif
  tStat[EFFECTIF]=tVal[0];
  if \quad (\texttt{tVal[0]} > \texttt{0}) \quad \{
 // calculer les statistiques
 int min, max, som;
 min = max = som = tVal[1];
 // calculer le minimum, le maximum, la moyenne
 for (int i=2; i<=tVal[0]; i++) {</pre>
 // \forall k \in [1; i-1] min = minimum des tVal[k]
 // max = maximum des tVal[k], et som = somme des tVal[k]
 som += tVal[i];
 if (tVal[i]<min) min = tVal[i];</pre>
 else
 if (tVal[i]>max) max = tVal[i];
 // calculer la moyenne
 double moyenne = som/(double) tVal[0];
 // calculer l'écart-type
 double somDiffCarre=0.0;
 for (int i=1; i<=tVal[0]; i++) {</pre>
 somDiffCarre += (moyenne-tVal[i])*(moyenne-tVal[i]);
 double ecartType = sqrt(somDiffCarre/ tVal[0]);
 // mémoriser les statistiques dans tStat
 tStat[MIN]=min;
 tStat[MAX]=max;
 tStat[MOYENNE] = moyenne;
 tStat[ECART_TYPE] = ecartType;
}
```

▶ 4. Écrivez la procédure ecrireStats qui écrit sur la sortie standard les statistiques calculées.

```
/*
 * Rôle : écrit sur la sortie standard les statistiques contenues
 * dans le tableau tStat
 */
```

▶ 5. Écrivez la fonction main qui teste les procédures précédentes. Vous prendrez soin de bien déclarer les tableaux. Par exemple, si l'entrée standard contient les valeurs suivantes :

```
12 34 -39 100 399 432 -8
19 34 56
```

l'exécution du programme fournira le résultat suivant :

```
statistiques sur 6 valeurs : min = 12, max = 432,
moyenne = 111.33, écart-type = 145.97
```

```
#define NB_MAX_VALEURS 20
#define NB_STATS 5
int main(void) {
  int lesValeurs[NB_MAX_VALEURS];
  double lesStats[NB_STATS];

  lireValeurs(lesValeurs);
  stats(lesValeurs,lesStats);
  ecrireStats(lesStats);

  return EXIT_SUCCESS;
}
```

Une matrice de m lignes et n colonnes contient des caractères (type **char**). On veut écrire fonction lgMaxSuite qui renvoie la taille de la plus longue suite formée de caractères c consécutifs sur toutes les lignes de la matrice. Par exemple, la plus longue suite de caractères '*' se trouve à la 5^e ligne (en rouge) dans la matrice 7×15 ci-dessous et est égale à 9:

▶ 6. Écrivez la fonction lgMaxSuite comme indiqué précédemment :

```
// Antécédent : m>0 et n>0, c caractère de la plus longue suite dans mat
// Rôle : renvoie la longueur de la plus longue suite de c
int lgMaxSuite(int m, int n, char mat[][n], char c) {
```

```
int lgMaxSuite(const int m, const int n, const char mat[][n], const char c) {
  int lgSuiteMax=0;
  for (int i=0; i<m; i++) {
 // calculer le nombre de caractères c consécutives de la ligne i
 int nbStar=0;
 char pred=mat[i][0];
 for (int j=1; j<n; j++) {
 if (mat[i][j]==c)
 nbStar = (pred!=c) ? 1 : nbStar+1;
 //
 pred = mat[i][j];
 }
 if (nbStar>lgSuiteMax) lgSuiteMax=nbStar;
 }
 return lgSuiteMax;
}
```