

Nom		Prénom
-----	--	--------

Exercice 1: Traduire l'algorithme ci-dessous en C

(5 pts)

Variables Nb, i, temp en Entier
Variable Yapermut en Booleen
Tableau T(100) en Entier
Debut
Ecrire "Entrez le nombre de valeurs :"
Pour i ← 0 à Nb - 1
Ecrire "Entrez le nombre n° ", i + 1
Lire T(i)
Fin Pour
Yapermut ← Vrai
Tantque Yapermut
Yapermut ← Faux
Pour i ← 0 à Nb - 2
Si t(i) < t(i + 1) Alors
temp ← t(i)
t(i) ← t(i + 1)
t(i + 1) ← temp
Yapermut ← Vrai
Finsi
Fin Pour
FinTantQue
Fin

```
#include <stdio.h>
main()
{
int Nb, i,temp;
int Yapermut ;
int T[100];
printf("Entrez le nombre de valeurs :");
scanf("%d",&Nb);
for(i=0;i<Nb;i++)
{ printf("Entrez le nombre n° %d ", i+1);
scanf("%d",&T[i]); }
Yapermut = 1;
while(Yapermut )
{ Yapermut =0;
for(i=0;i<Nb-1;i++)
if (T[i]<T[i+1])
{ temp=T[i];
T[i]=T[i+1];
T[i+1]=temp;
Yapermut = 1;
}
}
}
```

Exercice 2: Que vont afficher les programmes suivants : (répondre en face des questions)

(11pts)

main()
 printf ("%d\n", (a<b)?a:b); } (1pt)

3

main()
{ int n = 5, i ;
 for (i=2 ; i<n ; i++) ;
 printf ("%d\n" ,i); } (1pt)

5

main()
{ int n=4, m=5 ;
 printf ("%d", n/m);
} (1pt)

0

main()
{ int n = 5, i ;
 for (i = 0 ; i<n ; i+=3)
 printf ("%d - " , ++i); } (1pt)

1- 5-

```
main()
{
 int n=5, i , test = 0;
 for ( i = 0 ; !test ; )
 if ( i == 3)
 test = 10;
 else
 printf ("%d\n" , i++);
}
```

(2pts)

0
1
2

```
main()
{
 void echange (int , int );
 int n=12, p=24 ;
 echange (n, p);
 printf ("%d %d", n, p);
}

void echange (int a, int b)
{
 int c ;
 c = a; a = b; b = c;
}
```

(2pts)

12 24

```
main()
{
 int t[] = {1, -3, 5, 4, 11, 19};
 int *p = t,*q;
 p++ ; q=p+2;
 printf(" %d\n%d , %d", *p, *p/2, t[q-t]);
}
```

(3pts)

-3
-1 , 4

Exercice 3: Ecrire une fonction qui retourne la valeur minimale d'une matrice de réels de L lignes et C colonnes. (4pts)

```
float mini (float *T, int lig, int col, int maxcol)
{
 int i,j;
 float min=*T;
 for (i=0; i<lig; i++)
 for (j=0; j<col; j++)
 if(*(T + i*maxcol + j)<min)
 min= *(T + i*maxcol + j);
 return min;
}
```

Nom	Prénom
-----	--------

Exercice 1: Traduire l'algorithme ci-dessous en C

(5 pts)

Variable echange en Booleen
Variables M, j en Entier
Variables X en Réel
Tableau A(150) en Réels
Debut
Ecrire "Entrez le nombre de valeurs :"
Lire M
Pour j ← 0 à M - 1
Ecrire "Entrez le nombre n° ", j + 1
Lire A(j)
Fin Pour
echange ← Vrai
Tantque echange
echange ← Faux
Pour j ← 0 à M - 2
Si A(j) > A(j + 1) Alors
X ← A(j+1)
A(j+1) ← A(j)
A(j) ← X
echange ← Vrai
Finsi
Fin Pour
FinTantQue
Fin

```
#include <stdio.h>
main()
{
int M, j;
int echange ;
float X, A[150];
printf("Entrez le nombre de valeurs :");
scanf("%d",&M);
for(j=0;j<M;j++)
{ printf("Entrez le nombre n° %d ",j+1);
scanf("%f",&A[j]); }
echange = 1;
while(echange)
{ echange =0;
for(j=0;j<M-1;j++)
if (A[j]>A[j+1])
{ X =A[j];
A[j]=A[j+1];
A[j+1]= X;
echange = 1;
}
}
}
```

Exercice 2: Que vont afficher les programmes suivants : (répondre en face des questions)

(11pts)

main()
{ int a=15, b=23;
printf ("%d\n", (a>b)?b:a); }

(1pt)

15

main()
{ int m = 5, j ;
for (j =2 ; j<=m ; ++j) ;
printf ("%d\n" ,j); }

(1pt)

6

main()
{ int a=22, b=15 ;
printf ("%d", a/b); }

(1pt)

1

main()
{ int n = 8, i ;
for (i = 3 ; i<n ; i+=3)
printf ("%d - ", i++); }

(1pt)

3- 7-

```
main() (2pts)
{
 int m=18, j , verif = 0;
 for (j = 2 ; !verif ; )
 if (j == 5)
 verif = 18;
 else
 printf ("%d\n" , ++j);}
```

3
4
5

```
main() (2pts)
{
 void permute (double , double );
 double a=3.156, b=6.513 ;
 permute (a, b);
 printf ("%f %f",a, b);}

void permute (double x, double y)
{
 double a ;
 a = x; x = y; y = a;}
```

3.156 6.513

```
main() (3pts)
{
 int A[] = {1, -5, 3, 4, 13, 2};
 int *pt = A,*qa;
 pt++; qa=pt+3;
 printf(" %d\n%d , %d", *pt, *pt/2, A[qa-A]);}
```

-5
-2 , 13

Exercice 3: Ecrire une fonction qui retourne la valeur maximale d'une matrice de doubles de N lignes et M colonnes. (4pts)

```
float maxi (float *T, int lig, int col, int maxcol)
{
 int i,j;
 float max=*T;
 for (i=0; i<lig; i++)
 for (j=0; j<col; j++)
 if(*(T + i*maxcol + j)>max)
 max= *(T + i*maxcol + j);
 return max;
}
```