ECUE «Introduction à la programmation »

Contrôle continu n°3 – 16 janvier 2012 sans document - durée 1 heure 30 Bruno Bouzy

Dans tous les exercices, les entrées clavier sont indiquées en caractères gras.

CORRIGE

Exercice 1 (4 points)

erreur = 0.0000001192

L'algorithme de Babylone calcule la racine carrée d'un nombre A avec une précision P. Il utilise une suite de nombres réels X_n tels que $X_{n+1} = (X_n + A/X_n)/2$. En C, programmer l'algorithme de Babylone en respectant les entrées sorties suivantes:

```
Calcul de la racine carree d'un nombre A avec une precision P. Nombre A ? \mathbf{2}
Precision P ? \mathbf{0.000001}
Valeur initiale ? \mathbf{1.8}
\mathbf{x1} = 1.4555555582
erreur = \mathbf{0.3444443941}
\mathbf{x2} = 1.4148006439
erreur = \mathbf{0.0407549143}
\mathbf{x3} = 1.4142136574
erreur = \mathbf{0.0005869865}
\mathbf{x4} = 1.4142135382
```

L'utilisateur entre le nombre A, la précision P et la valeur initiale X_0 de la suite. A chaque itération, le programme affiche la valeur de X_n et l'erreur $e = |X_n - X_{n-1}|$ avec 10 décimales. Le programme s'arrête lorsque l'erreur e est inférieure à P. On pourra utiliser des variables a, p, x, xsave, e et n. On n'utilisera pas de fonction, ni de tableau.

```
#include <stdio.h>
int main() {
 printf("Algorithme de Babylone.\n");
 printf("Calcul de la racine carree d'un nombre A avec une
precision P.\n");
 float x, a, precision;
 printf("Nombre A ? ");
 scanf("%f", &a);
 printf("Precision P ? ");
 scanf("%f", &precision);
 printf("Valeur initiale ? ");
 scanf("%f", &x);
 int i=1;
 float erreur;
 do {
 float xsave = x;
 x = (x + a/x)/2;
 printf("x%d = %.10f\n", i, x);
 erreur = x - xsave;
 if (erreur<0) erreur = -erreur;</pre>
 printf("erreur = %.10f\n", erreur);
  } while (erreur>precision);
  return 0;
```

Exercice 2

Au jeu du Dobble simplifié, il y a 9 cartes et 12 symboles. Les symboles sont: +, \times , *, =, \sim , !, w, #, &, @, %, \$. Chaque carte contient 4 symboles tous différents.

Par exemple, la carte ! #%+ est valide et la carte ! #%# est invalide. 2 cartes possèdent exactement un symbole commun. Par exemple, la carte ! #%+ et la carte @x*# possèdent le symbole # en commun.

Le but de cet exercice est de programmer, en C, la construction d'un jeu de Dobble simplifié (questions 1 à 5) et de permettre à un utilisateur d'y jouer (question 6). On utilisera des fonctions et des tableaux.

Question 1 (0.5 point)

1) a) Définir 3 constantes NB CARTES, NB SYMBOLES et NB SYMBOLES PAR CARTE.

```
#define NB_SYMBOLES 12
#define NB_SYMBOLES_PAR_CARTE 4
#define NB_CARTES 9
```

Question 2 (1.5 point)

2) a) Ecrire la déclaration et l'initialisation d'un tableau de 12 caractères ts contenant les 12 symboles du jeu.

```
char symboles[NB_SYMBOLES]
= {'+', 'x', '*', '=', '~', '!', 'w', '#', '&', '@', '%', '$'};
```

2) b) Ecrire une boucle for permettant d'afficher le tableau ts en respectant la sortie suivante:

```
symboles: + x * = ~! w \# \& @ % $
```

```
printf("symboles: ");
for(i=0; i<NB_SYMBOLES; i++)
  printf("%c ", symboles[i]);
printf("\n");</pre>
```

Question 3 (4 points)

```
cartel est la première carte du jeu. Elle est représentée par un tableau de 4 caractères: char cartel [NB SYMBOLES PAR CARTE];
```

3) a) Ecrire une fonction affichant un tableau de 4 caractères et dont l'en-tête est:

```
void imprimerCarte(char * c)
```

```
void imprimerCarte(char * c)
{
  int i;
  for(i=0; i<NB_SYMBOLES_PAR_CARTE; i++)
 printf("%c ", *(c+i));
  printf("\n");
}</pre>
```

3) b) Ecrire une fonction remplissant aléatoirement un tableau de 4 caractères et dont l'en-tête est: void remplirCarteAleatoirement (char * c, char * ts)

c est le tableau (la carte) à remplir et ts le tableau des 12 symboles dans lequel on tire les 4 symboles aléatoirement. On utilisera la fonction rand () pour le tirage aléatoire. NB: la fonction remplirCarteAleatoirement ne remplit pas nécessairement la carte de manière valide.

```
void remplirCarteAleatoirement(char * c, char * ts)
{
  int i;
  for(i=0; i<NB_SYMBOLES_PAR_CARTE; i++)
 c[i] = ts[rand() % NB_SYMBOLES];
}</pre>
```

3) c) Ecrire une fonction retournant 1 si tous les symboles d'une carte sont distincts, 0 sinon, et dont l'en-tête est:

CC3 1ère session Corrigé

```
int carteValide(char * c)
```

```
int carteValide(char * c)
 int i, j;
  for(i=0; i<NB SYMBOLES PAR CARTE; i++)</pre>
 for(j=0; j<i; j++)
 if (c[i]==c[j]) return 0;
  return 1;
```

3) d) Dans le programme main écrire un traitement itératif remplissant aléatoirement carte1 tant que cartel n'est pas valide. Après ce traitement, afficher cartel. On utilisera les fonctions cidessus. La sortie écran de ce traitement correspondra par exemple à :

```
carte1: ! # % +
```

```
do {
  remplirCarteAleatoirement(carte1, symboles);
} while (carteValide(carte1) == 0);
printf("carte1: ");
imprimerCarte(carte1);
```

Question 4 (4 points)

Dans cette question on s'intéresse à la validité d'une paire de cartes. carte2 est la seconde carte du jeu. Elle est représentée par un tableau de 4 caractères:

```
char carte2[NB_SYMBOLES_PAR_CARTE];
```

4) a) Ecrire une fonction retournant le nombre de couples de symboles communs entre deux cartes. Son en-tête est:

```
int nombreSymbolesCommuns(char * c1, char * c2)
```

Exemple: pour k1: @ # % + et k2: @ x * #, la fonction retourne 2.

```
int nombreSymbolesCommuns(char * c1, char * c2)
{
  int i, j, nc=0;
  for(i=0; i<NB_SYMBOLES_PAR_CARTE; i++)
 for(j=0; j<NB_SYMBOLES_PAR_CARTE; j++)
 if (c1[i]==c2[j]) nc++;
  return nc;
}</pre>
```

4) b) Ecrire une fonction retournant 1 si une paire de cartes est valide, 0 sinon. Son en-tête est: int paireValide(char * c1, char * c2)

Pour ce faire, en utilisant les fonctions précédentes, cette fonction vérifiera que les deux cartes sont valides et que le nombre de couples de symboles communs est 1.

```
int paireValide(char * c1, char * c2)
{
  if (carteValide(c1)==0) return 0;
  if (carteValide(c2)==0) return 0;
  if (nombreSymbolesCommuns(c1, c2)!=1) return 0;
  return 1;
}
```

4) c) Ecrire une fonction retournant le symbole commun d'une paire de cartes valides. Si la paire n'est pas valide, elle retourne le caractère '\0'. Son en-tête est:

```
char symboleCommun(char * c1, char * c2)
```

```
char symboleCommun(char * c1, char * c2)
{
  if (paireValide(c1, c2)==0) return '\0';
  int i, j;
  for(i=0; i<NB_SYMBOLES_PAR_CARTE; i++)
 for(j=0; j<NB_SYMBOLES_PAR_CARTE; j++)
 if (c1[i]==c2[j]) return c1[i];
}</pre>
```

4) d) Dans le programme main, à la suite de la question 3) d), écrire le traitement itératif remplissant aléatoirement carte2 tant que la paire {carte1, carte2} n'est pas valide. Après ce traitement, afficher carte2. On utilisera les fonctions ci-dessus. La sortie écran de ce traitement correspondra par exemple à :

```
carte1: ! # % + carte2: @ x * #
```

```
char carte2[NB_SYMBOLES_PAR_CARTE];
do {
  remplirCarteAleatoirement(carte2, symboles);
} while (paireValide(carte1, carte2) == 0);
printf("carte2: ");
imprimerCarte(carte2);
```

Question 5 (1 point)

Dans cette question, on s'intéresse à la validité d'un triplet de cartes. carte3 est la troisième carte du jeu. Elle est représentée par un tableau de 4 caractères:

```
char carte3[NB SYMBOLES PAR CARTE];
```

5) Dans le programme main, à la suite de la question 4) d), écrire le traitement itératif remplissant aléatoirement carte3 tant que l'ensemble {carte1, carte2, carte3} n'est pas valide. Après ce traitement, afficher carte3. On utilisera les fonctions de la question 4. La sortie écran de ce traitement correspondra par exemple à :

```
carte1: ! # % +
carte2: @ x * #
carte3: @ + ~ &
```

Question 6 (5 points)

Dans cette question, on suppose que les 9 cartes (c'est-à-dire 9 tableaux de 4 caractères) ont été remplies de manière valide. Ensuite, on a déclaré et initialisé un tableau supplémentaire cartes représentant le jeu de cartes de la manière suivante:

```
char * cartes[NB CARTES];
cartes[0] = carte1; cartes[1] = carte2; cartes[2] = carte3;
cartes[3] = carte4; cartes[4] = carte5; cartes[5] = carte6;
cartes[6] = carte7; cartes[7] = carte8; cartes[8] = carte9;
```

cartes est un tableaux de pointeurs sur char. carte[i] contient l'adresse du tableau cartei+1.

On veut écrire une procédure de jeu dont l'en-tête est:

```
void jouer(char ** tc)
```

Dans le main, après la construction valide des cartes, cette procédure est appelée de la manière suivante:

```
jouer(cartes);
```

L'interface clavier écran de la procédure jouer correspond à l'exécution ci-dessous:

```
@ x * #
@ + ~ &
symbole commun ? @
Bravo!
0 x * #
! # % +
symbole commun ? !
symbole commun ? #
Bravo!
! # % +
응 * = &
symbole commun ? +
symbole commun ? =
symbole commun ? a
symbole commun ? %
Bravo!
@ + ~ &
% * = &
symbole commun ? q
```

La procédure jouer est itérative. A chaque itération, elle tire au hasard 2 cartes distinctes parmi les 9 cartes. Elle les affiche à l'écran. Elle demande à l'utilisateur quel est le symbole commun aux 2 cartes. Tant que l'utilisateur n'a pas trouvé le symbole commun ou tapé q, elle repose la question. Si l'utilisateur a trouvé le symbole commun, elle affiche Bravo!. Si l'utilisateur a tapé q, la procédure se termine.

6) a) Ecrire une procédure donnant deux nombres aléatoires distincts compris entre 0 et NB CARTES-1 (1 point). On utilisera un passage de paramètres par adresse:

```
void tirer2NombresDistincts(int * pn1, int * pn2)
```

```
void tirer2NombresDistincts(int * pn1, int * pn2) {
 *pn1 = rand() % NB CARTES;
 *pn2 = rand() % NB CARTES;
 while (*pn2==*pn1);
```

6) b) Ecrire la procédure jouer en utilisant des do while, des appels aux fonctions tirer2NombresDistincts, imprimerCarte, symboleCommun, scanf et printf (4 points).

```
void jouer(char ** tc) {
 srand(time(NULL));
 int q=0;
 do {
 int n1, n2;
 tirer2NombresDistincts(&n1, &n2);
 imprimerCarte(tc[n1]);
 imprimerCarte(tc[n2]);
 char sc = symboleCommun(tc[n1], tc[n2]);
 char cu;
 do {
 printf("symbole commun ? ");
 do scanf("%c", &cu); while (cu=='\n');
 if (cu=='q') return;
 } while (cu!=sc);
 printf("Bravo!\n");
 } while (1);
```