

Programmation Procédurale en Langage C – TD1
Syntaxe, déclarations de variables, premiers tableaux

Exercice 1 : Noms de variables

Lesquels des identificateurs suivants sont acceptés en C ?

fonction-1	limite_inf.	a
_MOYENNE_du_MOIS_	lim_supérieure	-
3e_jour	_A_	3

Exercice 2 : Explication de texte

Soit le code source en C ci-dessous. Essayer de distinguer et de classer autant que possible les éléments qui composent ce programme (commentaires, variables, déclarations, instructions, mots clés, etc...)

```

1  /* Ce programme calcule la somme de 4 nombres entiers saisis au clavier */
2  #include <stdio.h>
3
4  int main () {
5 int nombre, somme, compteur ;
6
7 somme = compteur = 0 ; /* Initialisation des variables */
8
9 while (compteur < 4) { /* Lecture des donnees */
10 printf ("Entrez un nombre entier : ") ; /* Lire la valeur du nombre suivant */
11 scanf ("%d", &nombre) ;
12
13 somme += nombre ; /* Ajouter le nombre au resultat */
14 compteur++ ; /* Incrementer le compteur */
15 }
16
17 printf ("La somme est : %d \n", somme) ; /* Affichage du resultat */
18
19 return 0 ;
20 }
```

Exercice 3 : Types de base

Quel(s) type(s) numérique(s) pouvez-vous utiliser pour les groupes de nombres suivants ? Cochez avec un \circ les choix possibles et avec un \times le choix le plus économique.

Sur une machine qui donne `sizeof(char)` \rightarrow 1 octet
`sizeof(short)` \rightarrow 2 octets
`sizeof(int)` \rightarrow 4 octets

	<i>Nombres</i>	signed			unsigned			float	double	long double
		char	short	int	char	short	int			
(a)	1 12 4 0 -125									
(b)	1 12 -4 0 250									
(c)	1 12 4 0 250									
(d)	1 12 -4 0.5 125									
(e)	-220 32000 0									
(f)	-3000005.000000001									
(g)	410 50000 2									
(h)	410 50000 -2									
(i)	3.14159265 1015									
(j)	$2 \cdot 10^7$ 10000001									
(k)	$2 \cdot 10^{-7}$ 10000001									
(l)	$-1.05 \cdot 10^{50}$ 0.0001									
(m)	305.122212 0 -12									

Exercice 4 : Parcours de tableaux

1) Écrire une **fonction** qui affiche les valeurs d'un tableau **a** de **n** entiers, et dont le prototype sera le suivant :

```
void tableau_afficher (int a[], int n) ;
```

2) Écrire une **fonction** qui calcule la somme des éléments d'un tableau **a** de **n** entiers. Pour ce faire, utiliser une variable d'aide entière **int sum** initialisée à 0. La fonction retournera la somme calculée et son prototype sera :

```
int tableau_somme (int a[], int n) ;
```

3) Écrire une **fonction** qui multiplie chaque élément d'un tableau **a** de **n** entiers par un scalaire. Le prototype de la fonction sera le suivant :

```
void tableau_scalaire (int k, int a[], int n) ;
```

Remarque : 4.1 – 5 lignes / 4.2 – 6 lignes / 4.3 – 4 lignes

Exercice 5 : Parcours de tableaux (*optionnel*)

Cet exercice est pour ceux qui ont de l'expérience en C, et qui ont donc déjà fini les précédents...

1) Écrire une **fonction** qui réalise l'addition des éléments de 2 tableaux **a** et **b**, de taille identique **n**, pour mettre le résultat dans un troisième tableau **dest**, également de taille **n**. Le prototype de la fonction sera le suivant :

```
void tableau_addition (int dest[], int a[], int b[], int n) ;
```

2) Écrire une **fonction** qui vérifie si 2 tableaux **a** et **b**, de taille identique **n**, sont égaux (*c.à.d* que leurs éléments sont identiques). Pour ce faire, utiliser une variable d'aide booléenne **char egaux** initialisée à 1. La fonction retournera vrai si les tableaux sont égaux, faux le cas échéant. Le prototype de la fonction sera le suivant :

```
char tableau_egal (int a[], int b[], int n) ;
```

3) Écrire une **fonction** qui inversion un tableau **a** de **n** entiers. Par exemple, [2, 1, 4, 3] deviendra [3, 4, 1, 2]. Pour ce faire utiliser une variable d'aide entière **int tmp**. Le prototype de la fonction sera le suivant :

```
void tableau_reverser (int a[], int n) ;
```

Remarque : 5.1 – 4 lignes / 5.2 – 8 lignes / 5.3 – 6 lignes