

Trimestre Eté, 2007

Mohamed Lokbani

IFT1166 – Examen Final –

Inscrivez tout de suite votre nom et le code permanent.

Nom: _____ | Prénom(s): _____ |

Signature: _____ | Code perm: _____ |

Date : mardi 3 juillet 2007

Durée : 3 heures (de 17h30 à 20h30)

Local : N-515 ; Pavillon Roger Gaudry

Directives:

- Toute documentation permise.
- Calculatrice **non** permise.
- Répondre directement sur le questionnaire.
- Les réponses **doivent être brèves, précises et clairement présentées.**

1. _____ /20 (1.1, 1.2, 1.3, 1.4)
2. _____ /15 (2.1)
3. _____ /20 (3.1, 3.2)
4. _____ /15 (4.1)
5. _____ /30 (5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8, 5.9)

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 (20 points)

1.1 Expliquez brièvement la notion de « fuite de mémoire ».

1.2 Écrivez les instructions correspondantes pour libérer l'espace mémoire alloué pour chacune des instructions ci-dessous :

	Allocation	Libération
A	<code>string *p = new string;</code>	
B	<code>string *p = new string[3];</code>	
C	<code>Temps *p = new Temps(12, 0, 0);</code>	
D	<code>int *p = new int(33);</code>	
E	<code>int *p = new int[33];</code>	

1.3 Identifiez et corrigez les erreurs dans le programme suivant, s'il y'en a.

```
#include <iostream>
using namespace std;
int main() {
 int *p1 = new int (5);
 int *p2 = p1;
 cout << "p1 pointe la valeur " << *p2 << endl;
 delete [] p1;
 delete p2;
 return 0;
}
```

1.4 Le programme suivant compile correctement mais se plante lors de l'exécution avec un message « segmentation fault ». Il contient en effet 3 erreurs fondamentales liées à la manière avec laquelle le programme gère l'espace mémoire alloué. Trouvez ces erreurs et corrigez-les.

```
1  #include<iostream>
2  int main() {
3 using namespace std;
4 double* d = new double;
5 for(unsigned int i = 0; i < 3; i++) {
6 d[i] = 1.5 + i;
7 }
8 for(unsigned int i = 2; i >= 0; i--) {
9 cout << d[i] << endl;
10 }
11 }
```

Exercice 2 (15 points) Dites si les lignes mentionnées ci-dessous sont syntaxiquement correctes ou non. Pour chacune des lignes incorrectes, indiquez la raison.

<pre> #include <iostream> using namespace std; class C { private: int x; protected: int y; public: int z; C(){x=0;y=0;z=0;} }; class C1: public C { private: int x1; public: int y1; C1(){x1=0;y1=0;} }; class C2: private C { private: int x2; public: int y2; C2(){x2=0;y2=0;} }; int main() { C1 o1; C2 o2; </pre>	
cout << o1.x << endl;	Correcte : Incorrecte : Pourquoi :
cout << o2.y << endl;	Correcte : Incorrecte : Pourquoi :
cout << o1.z << endl;	Correcte : Incorrecte : Pourquoi :
cout << o1.x1 << endl;	Correcte : Incorrecte : Pourquoi :
cout << o1.y1 << endl;	Correcte : Incorrecte : Pourquoi :
cout << o2.z << endl;	Correcte : Incorrecte : Pourquoi :
cout << o2.x2 << endl;	Correcte : Incorrecte : Pourquoi :
cout << o2.y2 << endl;	Correcte : Incorrecte : Pourquoi :
return 0;	
}	

Exercice 3 (20 points)

3.1 Pour chacune des fonctions « f, m et g », justifiez si elle va s'exécuter correctement (la fonction termine) ou non. Si elle s'exécute correctement, dites ce qu'elle calcule.

```
// f est appelée qu'avec des valeurs de n >= 0 par exemple f(3)
int f(int n){
 if(n == 0)
 return 1;
 else
 return f(n+1);
}
```

Exécution correcte et affichage en sortie :

Exécution Incorrecte :

Pourquoi :

```
// m est appelée qu'avec des valeurs de n < 0 par exemple m(-3)
int m(int n){
 if(n == 0)
 return 0;
 else {
 int result = m(n-1);
 result += n;
 return result;
 }
}
```

Exécution correcte et affichage en sortie :

Exécution Incorrecte :

Pourquoi :

```
// g est appelée avec ("Il etait une fois un petit chaperon rouge",'t')
int g(char* p, char c){
 return (*p)?(*p==c) + g(p+1,c):0;
}
```

Exécution correcte et affichage en sortie :

Exécution Incorrecte :

Pourquoi :

3.2 Expliquez les erreurs dans la fonction récursive ci-dessous et proposez une version corrigée (vous devez donc coder une nouvelle version qu'en modifiant le corps de la fonction. L'en-tête doit rester la même) :

```
double plus_grande_valeur(int nb, double *valeurs) {
 int a, b;
 a = plus_grande_valeur(nb/2, valeurs);
 b = plus_grande_valeur(nb/2, valeurs + nb/2);
 if(a >= b) return a;
 else return b;
}
```


Exercice 5 (30 points) Soit le fragment de code suivant :

<pre>//===== // Classe Vehicule //===== class Vehicule { public: Vehicule(int nbRoues = 0); virtual ~Vehicule(); virtual void Affiche() const; int GetRoues() const; void SetRoues(int Roues); private: int m_nbRoues; }; Vehicule::Vehicule(int Roues){ m_nbRoues = Roues; } int Vehicule::GetRoues() const{ return m_nbRoues; } void Vehicule::SetRoues(int Roues){ m_nbRoues = Roues; } void Vehicule::Affiche() const{ cout << "Vehicule"; } Vehicule::~Vehicule() {} //===== // Moto class //===== class Moto:public Vehicule{ public: Moto(int Roues = 2); ~Moto(); }; // Constructeur de Moto à compléter Moto::~Moto (){} //===== // Classe Voiture //===== class Voiture:public Vehicule { public: Voiture (int Roues = 4); void Affiche() const; }; // Constructeur de Voiture à compléter void Voiture::Affiche() const{ cout << "Voiture"; }</pre>	<pre>//===== // Classe Parc de stationnement //===== class Parc { public: Parc(int maxVehicules = 20); ~Parc(); int NbStationnes() const; void Garer(Vehicule& v); int TotalRoues() const; void Affiche() const; Parc(const Parc&); Parc& operator=(const Parc&); private: int m_nbVehicules; Vehicule **m_Vehicules; }; // <u>Constructeur de recopie et opérateur= sont</u> // <u>déjà codés.</u> // Constructeur de Parc à compléter // Destructeur de Parc à compléter int Parc::NbStationnes() const { return m_nbVehicules; } // Méthode Garer à compléter // Elle stocke le véhicule (l'argument) dans // le tableau m_Vehicules // Méthode Affiche à compléter // Elle affiche en sortie le type du véhicule // et son nombre de roues // Comme exemple de format d'affichage: // Voiture:4 // Méthode ToTalRoues à compléter // Elle retourne le nombre total de roues dans // le parc de stationnement //===== // Fonction « main » //===== int main(){ Parc Parking; Voiture chevy; Voiture camry; Moto harley(3); Moto honda; Parking.Garer(chevy); Parking.Garer(honda); Parking.Garer(harley); Parking.Garer(camry); Parking.Affiche(); cout << endl; cout << "Le parc contient : "\ << Parking.TotalRoues() \ << " Roues" << endl; return 0; }</pre>
---	--

5.1 Citez au moins deux instructions du programme qui forcent l'utilisation de la ligature dynamique par ce dernier.

5.2 Le programme contient-il une classe abstraite ? Si oui, nommez-la.

5.3 Nommez les classes qui dérivent de la classe « Vehicule ».

5.4 La classe « Parc » peut-elle conceptuellement parlant devenir une classe de base pour les autres classes du programme ?

5.5 Le compilateur va-t-il prévenir la classe « Voiture » pour redéfinir la méthode « GetRoues » ?

5.6 Le compilateur va laisser la classe « Voiture » redéfinir la méthode « GetRoues », mais ce n'est pas une très bonne idée de le faire ? Est-ce vrai ?

5.7 La méthode « SetRoues » ne peut être utilisée de manière polymorphique car ce n'est pas une méthode virtuelle (ou virtuelle pure). Est-ce vrai ?

5.8 Écrivez le code des méthodes suivantes :

(a) Constructeur de la classe « Moto »

(b) Constructeur de la classe « Voiture »

(c) Constructeur de la classe « Parc »

(d) Destructeur de la classe « Parc »

(e) Méthode « Garer » de la classe « Parc »

(f) Méthode « Affiche » de la classe « Parc »

(g) Méthode « TotalRoue » de la classe « Parc »

5.9 Tout en justifiant votre réponse que va afficher en sortie le précédent programme ?