

Trimestre Hiver, 2013

Mohamed Lokbani

IFT1169 – Examen Intra –

Inscrivez tout de suite : votre nom et le code permanent.

Nom : _____ | Prénom(s) : _____ |

Signature : _____ | Code perm : _____ |

Date : mardi 12 mars 2013

Durée : 2 heures (de 18h30 à 20h30)

Local : Z-205 ; Pavillon Claire McNicoll

Directives :

- Toute documentation est permise.
- Calculatrice **non** permise.

- Répondre directement sur le questionnaire.
- Les réponses **doivent être brèves, précises, claires et nettement présentées.**

1. _____ /12 (1.1. à 1.6)

2. _____ /25 (2.1 à 2.5)

3. _____ /20 (3.1 à 3.5)

4. _____ /28 (4.1 à 4.7)

5. _____ /15 (5.1)

Total : _____ /100

Directives officielles

* Interdiction de toute communication verbale pendant l'examen.

* Interdiction de quitter la salle pendant la première heure.

* L'étudiant qui doit s'absenter après la première heure remettra sa carte d'étudiant au surveillant, l'absence ne devant pas dépasser 5 minutes. Un seul étudiant à la fois peut quitter la salle.

* Toute infraction relative à une fraude, un plagiat ou un copiage est signalée par le surveillant au directeur de département ou au professeur qui suspend l'évaluation.

F.A.S

Exercice 1 (12 points)

Encercler la bonne réponse et donnez une courte explication.

- 1.1** [VRAI | FAUX] C++ est un langage orienté objet.
- 1.2** [VRAI | FAUX] Une classe a accès par défaut à un opérateur d'affectation.
- 1.3** [VRAI | FAUX] L'opérateur de résolution de portée « :: » permet l'accès à l'ensemble des noms importés d'un espace de noms.
- 1.4** [VRAI | FAUX] Les trois grands principes de la programmation orientée objet sont : encapsulation, héritage et l'amitié.
- 1.5** [VRAI | FAUX] Une classe amie d'une classe n'a pas accès aux zones protégées (« protected ») de cette classe?
- 1.6** [VRAI | FAUX] Dans un « makefile » on sépare les cibles des dépendances par deux-points « : ».

Exercice 2 (25 points)

Expliquez d'abord les messages d'avertissements et/ou d'erreurs générés par le compilateur. Par la suite, corrigez les lignes du code pour éliminer ces avertissements et/ou erreurs, dans le cas où il est possible de le faire.

2.1

```
1 class C {};  
2 C::~~C() {}  
3  
4 class D {  
5 D::~~D();  
6 };  
7  
8 D::~~D() {}
```

```
2_1.cpp:2:7: error: definition of implicitly-declared 'C::~~C()'  
2_1.cpp:5:4: error: extra qualification 'D::' on member 'D' [-fpermissive]
```

2.2

```
6 class X {  
7 public:  
8 void uneFonction (X *x){  
9 this = x;  
10 }  
11 };
```

```
2_2.cpp: In member function 'void X::someFunction(X*)':  
2_2.cpp:9:16: error: lvalue required as left operand of assignment
```

2.3

```
6 char c = 'E';  
7 if( c >= 'A' && c <= 'Z' || c = " " || c = ","){ ... }
```

```
2_3.cpp:7:34: warning: suggest parentheses around '&&' within '||' [-Wparentheses]  
2_3.cpp:7:49: error: lvalue required as left operand of assignment
```

2.4

```
1 namespace M {  
2 namespace N {  
3 void f1();  
4 void f2();  
5 }  
6 void N::f1() {}  
7 }  
8 namespace O {  
9 void M::N::f2() {}  
10 }  
11
```

```
2_4.cpp:9:18: error: declaration of 'void f2()' not in a namespace surrounding 'M::N'
```

2.5 Pour cet exemple, les lignes barrées ne contiennent pas d'erreurs, même si le compilateur les a signalées comme étant des erreurs (dommages collatéraux : l'erreur est ailleurs).

<pre>1 namespace a::b {int i;} 2 3 int main() { 4 a::b::i = 2; 5 cout << "i: " << a::b::i << endl; 6 return 0; 7 } 8</pre>	<pre>2_5.cpp:5:12: error: expected '{' before '::' token 2-5.cpp:5:12: error: 'b' in namespace '::' does not name a type 2-5.cpp: In function 'int a::main()': 2-5.cpp:8:8: error: 'a::b' has not been declared 2-5.cpp:9:25: error: 'a::b' has not been declared 2-5.cpp: At global scope: 2-5.cpp:11:1: error: expected '}' at end of input</pre>
--	---

Exercice 3 (20 points)

Les fragments de code suivants sont extraits à partir d'un programme qui a compilé correctement :

```
class Chanson {
private:
 string Titre; // Titre de la chanson
 int Duree; // Duree de la chanson
public:
 Chanson();
 Chanson(string T, int L);
 string getTitre() const;
 int getDuree() const;
};
class Album {
private:
 string Titre; // Titre de l'album
 string Auteur; // Auteur de l'album
 int nombreChansons; // Nombre de chansons dans l'album
 Chanson* ListeEcoute; // La liste des chansons
public:
 Album(string T, string A,int nombreChansons);
 void AjoutChanson(const Chanson& T);
 Chanson getChanson(int Position) const;
 int getnombreChansons() const;
 ~Album();
};
Album::Album(string T, string A, int nT) {
 Titre = T;
 Auteur = A;
 nombreChansons = nT;
 ListeEcoute = new Chanson[nT];
 element=0;
}
Album::~Album() {
 delete [] ListeEcoute;
}
int DureeGlobale(Album CD) {
 int DureeTotale = 0;
 for (int Index = 0; Index < CD.getnombreChansons(); Index++) {
 DureeTotale += CD.getChanson(Index).getDuree();
 }
 return DureeTotale;
}
```

3.1 Comme nous l'avons mentionné au début de cet exercice, le programme va passer l'étape de compilation sans erreur. Si « pc » est une instance de « Album » et, même si le code de la fonction « DureeGlobale » est conceptuellement correct, expliquez pourquoi un appel à la méthode « DureeGlobale(pc) » va avoir un effet de bord dommageable!

3.2 Est-ce que les appels à «DureeGlobale (pc) » vont-ils provoquer une erreur à l'exécution du programme? Justifiez votre réponse.

3.3 Sachant qu'il n'est pas possible de modifier le code de la fonction «DureeGlobale » et qu'il n'est pas possible d'utiliser de variables globales, que faudra-t-il ajouter comme élément dans le précédent programme pour corriger le problème posé précédemment? (Ne pas écrire de code, juste mentionner ce qu'il faut et pourquoi).

3.4 En plus de l'action prise en **3.3**, faudrait-il ajouter d'autres éléments pour couvrir « toutes les bases »? Si oui, quoi au juste?

3.5 Qu'est-ce qui aurait pu vous mettre la puce à l'oreille dans les classes « Album » et « Chanson » que vous alliez frapper un mur! Justifiez votre réponse.

Exercice 4 (28 points) Le programme suivant compile et s'exécute correctement. Vous allez fournir et expliquer l'affichage en sortie après les appels 1 à 7.

```
1  << include <iostream>
2
3  << using namespace std;
4
5  << class Base {
6  << public:
7  << void X() {cout << "Base:X\n";};
8  << virtual void Y() = 0;
9  << virtual void Z() {cout << "Base:Z\n";};
10 << };
11 << class C : public Base {
12 << public:
13 << void X() {cout << "C:X\n";};
14 << void Y() {cout << "C:Y\n";};
15 << void Z() {cout << "C:Z\n";};
16 << };
17 << class D : public C {
18 << public:
19 << void X() {cout << "D:X\n";};
20 << void Y() {cout << "D:Y\n";};
21 << };
22 << int main() {
23 << C* ptrC = new C;
24 << Base* ptrB = (Base*) ptrC;
25 << ptrB->X(); // appel 1
26 << ptrB->Y(); // appel 2
27 << ptrB->Z(); // appel 3
28 << D* ptrD = new D;
29 << ptrB = (Base*) ptrD;
30 << ptrC = (C*) ptrD;
31 << ptrB->X(); // appel 4
32 << ptrC->X(); // appel 5
33 << ptrB->Y(); // appel 6
34 << ptrD->Z(); // appel 7
35
36 << return 0;
37 << }
```

4.1 Ligne 25, appel N° 1 :

`ptrB->X();`

Affichage en sortie :

Explications :

4.2 Ligne 26, appel N° 2 :

`ptrB->Y();`

Affichage en sortie :

Explications :

4.3 Ligne 26, appel N° 3 :
`ptrB->Z();`

Affichage en sortie :
Explications :

4.4 Ligne 26, appel N° 4 :
`ptrB->X();`

Affichage en sortie :
Explications :

4.5 Ligne 26, appel N° 5 :
`ptrC->X();`

Affichage en sortie :
Explications :

4.6 Ligne 26, appel N° 6 :
`ptrB->Y();`

Affichage en sortie :
Explications :

4.7 Ligne 26, appel N° 7 :
`ptrD->Z();`

Affichage en sortie :
Explications :

Exercice 5 (15 points) Écrire un programme qui réalise ce qui suit :

- 1- Ouvre le fichier « sortiefic.txt » pour y écrire quelques lignes, puis ferme le fichier.
- 2- Ouvre de nouveau le fichier « sortiefic.txt » pour :
 - a- calculer le nombre de caractères dans chaque ligne y compris le caractère de retour à la ligne,
 - b- incrémenter ce nombre avec le nombre de caractères y compris le caractère de retour d'une nouvelle ligne,
 - c- les opérations a & b sont réalisées pour toutes les lignes du fichier,
 - d- finalement écrire à la fin du fichier la position des marqueurs de fin de chaque ligne dans le même fichier « sortiefic.txt ».

Pour le précédent exemple, à la fin des ces opérations, le fichier « sortiefic.txt » va contenir ce qui suit :

Fichier « sortiefic.txt » après -1-	Fichier « sortiefic.txt » après 2.d
abcd↵	abcd↵
efg↵	efg↵
hi↵	hi↵
j↵	j↵
	5 9 12 14

Le symbole « ↵ » correspond à un retour à ligne et il est indiqué à titre informatif.

Il n'est pas nécessaire d'utiliser les exceptions.