
TD 9 : Les tableaux en C.

Exercice 1. (Utilisation du switch)

En utilisant un **switch**, écrire un programme *C* qui demande l'utilisateur d'indiquer s'il parle français, anglais, espagnol ou une autre langue et répond:

```
"Bonjour !" s'il parle français,  
"Hello !" s'il parle anglais,  
"Ol !" s'il parle espagnol,  
"Dsol !" s'il ne parle, ni français, ni anglais, ni espagnol.
```

Indication: On pourra demander l'utilisateur de répondre par **F** s'il parle français, **A** s'il parle anglais, **E** s'il parle espagnol, ou par tout autre caractère s'il parle une autre langue.

```
#include <stdio.h>  
int main()  
{  
 char i;  
 printf("Quelle langue parlez vous ?: Répondez par\n");  
 printf(" F si c'est en français\n");  
 printf(" A si c'est en anglais\n");  
 printf(" E si c'est en espagnol\n");  
 printf(" Un autre caractère sinon\n");  
 scanf("%c",&i);  
  
 switch(i) {  
 case 'F': printf("\tBonjour !\n"); break;  
 case 'A': printf("\tHello !\n"); break;  
 case 'E': printf("\tol !\n"); break;  
 default: printf("\tDsol !\n");  
 }  
 return(1);  
}
```

Exercice 2. (Petite calculatrice)

On veut écrire un petit programme *C* qui arrive à faire des opérations du type: $x \triangle y$, où \triangle est une opération arithmétique élémentaire, i.e.: $\triangle \in \{+, -, *, /\}$. Les opérandes x et y ainsi que l'opération sont introduits au clavier de la manière suivante:

A pour l'Addition, S pour la Soustraction,
M pour la Multiplication et D pour la Division.

Solution:

Pour certains compilateurs *C*, Visual C++ et gcc par exemple, le `scanf("%c",&caractere);` pose des problèmes. Il y a plusieurs solutions: (`#include <string.h>`)

- soit utiliser un `fflush`,
- soit mettre un double `getchar();`
- soit utiliser un `scanf("%s",&caractere);`

Il me semble que la solution la moins mauvaise est la troisième.

De toute façon, pour des raisons pédagogiques, je propose de ne pas en parler en *TD*, mais d'évoquer ce problème, au besoin, uniquement en *TP*. Moyennant ce petit problème de saisie de caractère, la programme *C* correspondant s'écrit:

```
#include <stdio.h>
#include <string.h>
int main()
{
 char op; /* Caractere de l'opération effectuer */
 float x, y, resultat;
 printf("Donner le reel x :\n");
 scanf("%f", &x);
 printf("Donner le reel y :\n");
 scanf("%f", &y);
 printf("\tA: Addition; S: Soustraction :\n");
 printf("\tM: Multiplication et D: Division :\n");

 /* ***** */
 /* ATTENTION si pour un caractere, le scanf ne */
 /* fonctionne pas avec %c, c'est le cas de notre */
 /* compilateur Visual C++, et de gcc, */
 /* utiliser alors %s. */
 /* ***** */

 printf("Donner le type d'opération :\n");
 scanf("%s",&op);

 /* Calcul de x op y */
 switch(op) {
 case 'A' :
 resultat = x+y;
 printf("\t %f + %f = %f \n", x,y,resultat);
 break;
 case 'S' :
 resultat = x-y;
 printf("\t %f - %f = %f \n", x,y,resultat);
 break;
 case 'M' :
 resultat = x*y;
 printf("\t %f * %f = %f \n", x,y,resultat);
 break;
 case 'D' :
 resultat = x/y;
 printf("\t %f / %f = %f \n", x,y,resultat);
 break;
 default : printf("Opération inconnue\n");
 }
 return(1);
}
```

Exercice 3. (Petites manipulations d'un tableau)

Ecrire un programme *C* qui compte le nombre d'éléments non nul d'un tableau d'entiers, affiche ce nombre ainsi que la somme de tous ses éléments. La taille *N* de ce tableau sera déclaré comme constante au départ.

```
#include<stdio.h>
#define N 5
main() {
 int tab[N];
 int i, nombre, somme;
 /* nombre: nombre d'elements non nul */

 /* Saisie des elements du tableau */
 for(i=0;i<N;i=i+1) {
 printf("Donnez l'element de rang %d:\n",i);
 scanf("%d",&tab[i]);
 }
 nombre=N;
 somme=0;

 /* Calcul de nombre et la somme */
 for(i=0;i<N;i=i+1) {
 if(tab[i]!=0) {
 somme=somme + tab[i];
 nombre=nombre-1;
 }
 }

 /* Affichage des resultats */
 printf("Nombre d'elements nuls = %d et somme =%d\n",nombre,somme);
}
```

Exercice 4. (Programme inconnu)

1. Que fait le programme *C* suivant ?
2. Rectifier ce programme pour qu'il inverse tous les éléments du tableau.

```
#include<stdio.h>
#define N 5
main() {
 int t[N];
 int i, Max, temp;

 for(i=0;i<N;i=i+1) {
 printf("Donnez l'element de rang %d:\n",i);
 scanf("%d",&t[i]);
 }

 printf("Tableau AVANT:\n");
 for(i=0;i<N;i=i+1) printf("t[%d] = %d:\n",i, t[i]);
}
```

```

 for(i=0;i<N;i=i+1) {
 temp=t[i];
 t[i]= t[N-1-i];
 t[N-1-i]= temp;
 }
 printf("Tableau APRES:\n");
 for(i=0;i<N;i=i+1) printf("t[%d] = %d:\n",i, t[i]);
 }

```

Rponse: Alors qu'on a l'impression qu'il va inverser les lments du tableau, ce programme laisse le tableau intacte !

Exemple:

Tableau AVANT:

t[0] = 4:

t[1] = -8:

t[2] = 22:

t[3] = 0:

t[4] = 9:

Tableau APRES:

t[0] = 4:

t[1] = -8:

t[2] = 22:

t[3] = 0:

t[4] = 9:

Le programme correct pour inverser tous les lments du tableau consiste rduire le champ de la boucle jusqu'au milieu, i.e.: $0 \leq i \leq N/2$, donc remplacer la seconde boucle **for** par

```

for(i=0;i<(N/2);i=i+1) {
 temp=t[i];
 t[i]= t[N-1-i];
 t[N-1-i]= temp;
}

```