

Programmation Procédurale en Langage C – TD3

*Pointeurs : portée des variables, fonctions, tableaux et chaînes de caractères***Exercice 1 : Portée des variables (tordons le cou à quelques idées reçues...)**

1) Les trois programmes suivants peuvent-ils compiler sans erreur ? Lequel des trois fonctionne correctement ? Que font ces programmes ? Donnez les affichages que produiront leurs exécutions.

```

/* VERSION 1 */
#include <stdio.h>

void ajouter (int n) {
 n += 100 ;
 printf ("ajouter() : n vaut %d\n", n) ;
}

int main () {
 int i ;

 i = 64 ;
 printf ("main() : i vaut %d (AVANT)\n", i) ;
 ajouter (i) ;
 printf ("main() : i vaut %d (APRES)\n", i) ;

 return 0 ;
}

```

```

/* VERSION 2 */
#include <stdio.h>

void ajouter (int i) {
 i += 100 ;
 printf ("ajouter() : i vaut %d\n", i) ;
}

int main () {
 int i ;

 i = 64 ;
 printf ("main() : i vaut %d (AVANT)\n", i) ;
 ajouter (i) ;
 printf ("main() : i vaut %d (APRES)\n", i) ;

 return 0 ;
}

```

```

/* VERSION 3 */
#include <stdio.h>


void ajouter (int n) {
 n += 100 ;
 printf ("ajouter() : n vaut %d\n", n) ;
}

int main () {

 ajouter (64) ;

 return 0 ;
}

```


2) Identifiez les variables : globales, locales et statiques.

3) Apportez les modifications nécessaires au bon fonctionnement de la fonction ajouter(). Comment devra-t-elle être appelée ? Que devra-t-elle prendre en argument ?

Exercice 2 : Manipulation de pointeurs

1) Que contient i à la ligne 6 ?

Que contient p à la ligne 8 ?

2) Que vaut i à la ligne 7 ? et à la ligne 10 ?

Quels affichages produisent ces lignes ?

3) Expliquez ce qu'il se passe à la ligne 9.

```

1 | #include <stdio.h>
2 |
3 | int main () {
4 | int i, *p ;
5 |
6 | i = 10 ;
7 | printf ("Le contenu de i vaut %d \n", i) ;
8 | p = &i ;
9 | *p += 10 ;
10 | printf ("Le contenu de i vaut %d \n", i) ;
11 |
12 | return 0 ;
13 | }

```


Exercice 3 : Tableaux

```

1  #include <stdio.h>
2  #include <stdlib.h>
3
4  int main () {
5 int *tab1, *tab2, N, i ;
6
7 /* Recuperer la taille du tableau */
8 printf ("Combien de valeurs : ") ;
9 scanf ("%d", &N) ;
10
11 /* Reserver un espace memoire */
12 tab1 = malloc (N * sizeof(int)) ;
13 if (tab1 == NULL) {
14 fprintf (stderr, "Error: memory allocation\n") ;
15 exit (1) ;
16 }
17
18 /* Initialiser le tableau */
19 for (i=0 ; i<N ; i++)
20 tab1[i] = 3 * i + 2 ;
21
22 /* Copier le tableau */
23 tab2 = tab1 ;
24
25 /* Doubler les valeurs */
26 for (i=0 ; i<N ; i++)
27 tab2[i] = tab2[i] * 2 ;
28
29 /* Afficher le premier tableau */
30 printf ("tab1 = ") ;
31 for (i=0 ; i<N ; i++)
32 printf ("%2d ", tab1[i]) ;
33 printf ("\n") ;
34
35 /* Afficher le deuxieme tableau */
36 printf ("tab2 = ") ;
37 for (i=0 ; i<N ; i++)
38 printf ("%2d ", tab2[i]) ;
39 printf ("\n") ;
40
41 /* Libérer la memoire allouée */
42 free (tab1) ;
43
44 return 0 ;
45 }

```

1) Que fait le programme ? Quel est l'affichage produit-il ?

2) Que provoque l'instruction ligne 23 ? Que se passe-t-il en mémoire ?

3) Apportez les corrections nécessaires pour obtenir le fonctionnement correct.

Exercice 4 : Chaînes de caractères


```

1  #include <stdio.h>
2  #include <ctype.h>
3  #include <string.h>
4
5  int main () {
6 char chaine[256] ;
7 char *chaine_maj ;
8 int i ;
9
10 /* Initialiser la chaine de caractere */
11 strcpy (chaine, "Hey \"dude\"! What's up?" ) ;
12
13 /* Copier la chaine de caractere */
14 chaine_maj = chaine ;
15
16 /* Mettre en majuscule */
17 for (i=0 ; i<strlen(chaine_maj) ; i++)
18 chaine_maj[i] = toupper (chaine_maj[i]) ;
19
20 /* Afficher */
21 printf ("chaine = %s \n", chaine) ;
22 printf ("chaine_maj = %s \n", chaine_maj) ;
23
24 return 0 ;
25 }

```

1) Que fait le programme ?

Quel affichage produit-il ?

2) Que fait la fonction `strcpy()` ligne 11 ? Que calcule la fonction `strlen()` ligne 17 ?

3) Que provoque l'instruction ligne 14 ? Que se passe-t-il en mémoire ?

4) Comment obtenir le fonctionnement correct ? Quelle fonction de `<string.h>` utiliser ? Quelle fonction faut-il alors appeler en fin de programme ?