Série 2 : exercices sur le langage C++

Exercice 1 Soit les déclarations suivantes :
char Nom[20];

int Age;

char Choix;

float Poids;

Déterminer le contenu de la variable servant à la lecture pour chacune des trois entrées proposées. <CR> est le retour à la ligne (carriage return).

a) cin >> Nom;

1- Jean Charles Bernard <CR>

2- 2001<CR>

3- Marc Aurèle Fortin Simard<CR>

b) cin >> Age;
1- 12<CR>
2- 12 14<CR>
3- a2<CR>
c) cin >> Poids;

1- 105<CR>

2- 10 102.02<CR>

3- 103.15<CR>
d) cin >> Nom >> Age;

1- Nathalie 25 <CR>

2- Jean Sébastine 37<CR>

3- Marie Curie 53<CR>
e) cin >> Choix >> Age >> Poids >> Nom;

1- 1 23 50.5 Bin Mich <CR>

2- s 12 45 Alfredo<CR>

3- b 231 –4 Oméga<CR>
Exercice 2 : Écrire un programme C++ qui lit un mot de quatre lettres, puis l’écrit à l’envers.

Exercice 3 Le fichier NOTE.DAT contient les notes d’un étudiant. La ligne compte 5 informations : le nom et le prénom de l’étudiant (max 20 caractères), sa note au test 1 sur 20 (pondération 25%), sa note au test 2 sur 20 (pondération 25%) et sa note à l’examen final sur 20 (pondération 50%). Écrire un programme C++ qui demande à l’usager le nom d’un fichier de résultat et qui écrira dans celui-ci le nom, le prénom de l’étudiant ainsi que sa moyenne sur 20.

Exemple de fichier NOTE.DAT

Léo Leblanc

14.7 15.6 14.9

Le fichier résultat (c’est l’usager qui fournit le nom) aura la forme suivante :

Léo Leblanc

15.1

Exercice 4 : Écrivez une classe vecteur (de type class et non struct) comportant :

· en membres donnée privés : trois composantes de type double

· en fonctions membre publiques :

· initialise pour attribuer des valeurs aux composantes

· homothétie pour multiplier les composantes par une valeur fournie en argument

· affiche pour afficher les composantes du vecteur

Testez votre classe.

Exercice 5 : Remplacez la fonction membre initialise de l’exercice 1 par un constructeur qui par défaut initialise toutes les composantes à 0 et ajouter un membre donnée statique qui permettra de compter le nombre d’objets crées. Testez.

Exercice 6 : En considérant la classe vecteur de l’exercice 1, introduisez l’opérateur ==, tel que si v1 et v2 sont deux vecteurs, v1 == v2 fournisse la valeur 1 lorsque v1 et v2 ont les mêmes coordonnées et la valeur 0 dans le cas contraire. On prévoira les deux situations :

a) fonction membre

b) fonction amie
Exercice 7 : En considérant toujours la classe vecteur, programmez la surcharge des opérateurs << et >>. Les "canevas" de ces fonctions sont :

friend ostream & operator << (ostream &sortie, const vecteur & v)

{

 // Envoi sur le flot sortie des membres de v en utilisant

 // les possibilités classiques de << pour les types de base

 // c’est à dire des instructions de la forme : sortie << …

 return sortie;

}

friend istream & operator >> (istream & entree, vecteur & v)

{

// Lecture des informations correspondant aux différents membres du vecteur v

// en utilisant les possibilités classiques de << pour les types de base

// c’est à dire des instructions de la forme : entree >> …

 return entree;

}

Exo.8: Quelle est l’erreur dans la déclaration suivante : int & r = 44;

Exo. 9 : Écrire un programme d’impression du triangle de Pascal suivant :

 1

 1 1

 1 2 1

 1 3 3 1

 1 4 6 4 1

 1 5 10 10 5 1

 1 6 15 15 15 6 1

Exo 10. Trouver l’(ou les) erreur(s) dans chacun des énoncés suivants et expliquer comment corriger la situation :

a. supposons que le prototype suivant soit déclaré dans la classe Temps

 void ~Temps(int);

b. L’énoncé suivant constitue une définition partielle de la classe Temps

Class Temps {

 Public :

 // prototypes de fonctions

 private :

 int heure = 0;

 int minute = 0;

 int heure = 0;

};

c. Supposez que le protoype suivant soit déclaré dans la classe Employe

Int Employe (const char *, const char *)

Exo 11 : Trouver l’(ou les) erreur(s) dans chacune des instructions suivantes et exppliquez comment la (les) corriger

a. classe exemple {

 exemple (int y = 10) {donnes = y}

 int lecturedonnesincementee (const {return ++donnee;}

 static int lecturecompte()

 {

 cout << « les données sont « << donnees << endl;

 return compte

 }

 private :

 int donnees;

 static int compte;

 };

b. char *chaine;

chaine = new char[20];

free (chaine);

Exo 12. Comparez les notions de struct et de classe en C++ et soulignez les contrastes.

Exo 13. Une définition de la classe Temps correcte peut-elle inclure les deux constructeurs suivants? Si non, expliquez pourquoi.

 Temps (int h = 0, int m = 0, int s =0)

 Temps ();

Exo 14. Écrire une déclaration pour:

 Pointeur vers un caractère (char)

 Tableau de 10 caractères

 Pointeur vers un tableau de chaînées caractères

Exo 15. Écrire une fonction qui inverse le contenu de deux variables de type int (les variables sont déclarées à l’extérieur de la fonction).

Exo 16. Écrire une fonction qui détermine si une chaîne de caractères est une sous-chaîne d’une autre. Par exemple.

 char* c1 = "il était une fois";

 char* c2 = "ait";

la fonction retournera vrai.

Exo 17. Ajouter des parenthèses explicitant l’ordre d’évaluation des expressions suivantes:

a + b * c

*p++

a = b == c

g(1,2,3) + 4

a = b = c = 0

(int*)p->m

*p.m

*a[i]

Exo 18. Que se passera-t-il si la fonction suivante est appelée?

void f()

{

char *p = 0;

char c;

c = *p;

}

Exo 19. Écrire une fonction qui retourne le plus grand élément d’un tableau d’entier positifs. Écrire une fonction qui effectue la somme des éléments d’un tel tableau. La fin du tableau est désignée par -1

 int tab[] = { 4, 5, 33, 4, 55, 6, 7, 88, 6, -1 };

 int MaxTab(int*);

 int SommeTab(int*);

Exo 20. Écrire une fonction qui convertit un entier relatif en une chaîne de caractères.

char resultat[32];

bool Conv(int nombre, char*);

Exo 21. Écrire une fonction qui inverse une chaîne de caractères C. La fonction doit retourner la chaîne inversée.

char* Inverse(char*);

Exo. 22. Écrire une fonction qui convertit une suite de chaînes C séparée par des 0 en un tableau dynamique de chaînes, en utilisant malloc (on veut un tableau dont chaque élément a sa taille propre). Le type du tableau d’entrée est char**. Pour accéder à la i-ème chaîne, utiliser []. Le dernier élément du tableau doit être 0. Écrire une fonction qui libère l’espace alloué par le première fonction. Exemple de suite de chaînes (un double 0 indique la fin de la suite):

char *chaines = { "comment\0allez\0vous\0?\0\0" };

Utiliser ces prototypes:

char** TabAlloc(const char* /*chaines_separes_par_0*/);

void TabLibere(char**);

Exo 23. Étant donné un tableau de pointeurs vers des chaînes de caractères (comme celui calculé dans l’exercice 11), écrire une fonction qui détermine s’il contient une chaîne donnée.

bool TabContient(const char** tab, const char* un_chaine);

