

examen d'informatique

I enregistrement

Compléter la procédure

```
type frac=record deno, nume:integer end;  
procedure addfrac(a,b:frac;var c:frac); // c:=a+b  
 qui calcule par exemple  $5/6 + 3/14 = 22/21$ .
```

II fichiers de texte

Ecrire un programme qui copie un fichier de texte dans un autre en renversant l'ordre des lettres dans chaque mot. Par exemple, si le fichier `marquise.txt` contient

`Marquise, vos beaux yeux
me font mourir d'amour.`

Lors de l'exécution du programme on verra :

```
Quel fichier voulez-vous renverser ? marquise.txt  
Comment voulez-vous appeler la copie renversée ? esiuqram.txt
```

Le fichier `esiuqram.txt` sera créé et contiendra :

```
esiuqraM, sov xuaeb xuey  
em tnof riruom d'ruoma.
```

III fichier binaire

Compléter le programme

```
var f:file of integer; ...  
assign(f, 'A:TRUC.DAT');  
reset(f); ...
```

qui ajoute 2 à chacun des nombres impairs contenus dans le fichier `A:TRUC.DAT`.

IV tableaux

Compléter les procédures `litvec` et `litmat` dans le programme suivant.

Qu'affiche-t-il sur l'écran quand on l'exécute ?

Qu'y a-t-il dans le fichier `abc.txt` ?

```

const n=6;
type vec=array[1..n] of integer;
 mat=array[1..n] of vec;
procedure affvec(var f:text;a:vec);
var i:integer;
begin
  for i:=1 to n do write(f,a[i]:3);
  writeln(f)
end;
procedure affmat(var f:text;a:mat);
var i:integer;
begin
  writeln(f);
  for i:=1 to n do affvec(f,a[i])
end;
procedure afftam(var f:text;a:mat);
var i:integer;
begin
  writeln(f);
  for i:=n downto 1 do affvec(f,a[i])
end;
procedure litvec(var f:text;var a:vec); (* à compléter *)
procedure litmat(var f:text;var a:mat); (* à compléter *)
const a:vec=( , , , , , );
var b,c:vec; m:mat; i,j:integer; f:text;
begin
  assign(f,'abc.txt'); rewrite(f);
  affvec(output,a);
  for i:=1 to n do b[a[i]]:=i;
  for i:=1 to n do c[i]:=a[a[i]];
  for i:=1 to n do for j:=1 to n do m[i,j]:=b[i]+c[j];
  affvec(output,c); affvec(f,b);
  affvec(output,b); affvec(f,a);
  affvec(output,a); affvec(f,c);
  afftam(output,m); affmat(f,m);
  affmat(output,m);
  for i:=n downto 1 do m[i,i]:=a[i]; affmat(output,m);
  for i:=n downto 1 do m[i] :=a ; affmat(output,m);
  for i:=n downto 1 do m[i,i]:=b[i]; affmat(output,m);
  close(f); reset(f);
  litmat(f,m);
  affmat(output,m);
  close(f)
end.

```

barème

I enregistrement 2.5 à 5.5 points

Compléter la procédure

```
type frac=record deno,nume:integer end;
procedure addfrac(a,b:frac;var c:frac); // c:=a+b
 version simple :
begin
 c.deno:=a.deno*b.deno; 1 point
 c.nume:=a.deno*b.nume+a.nume*b.deno; 1 point
 reduit(c) 0.5 point
end;
 version avec un pgcd :
var p:integer;
begin
 c.deno:=a.deno*b.deno; 1 point
 c.nume:=a.deno*b.nume+a.nume*b.deno; 1 point
 p:=pgcd(c.deno,c.nume); 0.5 point
 c.nume:=c.nume div p; 0.5 point
 c.deno:=c.deno div p; 0.5 point
end;
 version avec deux pgcd :
var d,p:integer;
begin
 d:=pgcd(a.deno,b.deno); 0.5 point
 a.deno:=a.deno div p; 0.25 point
 b.deno:=b.deno div p; 0.25 point
 c.nume:=a.deno*b.nume+a.nume*b.deno; 1 point
 p:=pgcd(d,c.nume); 0.5 point
 c.nume:=c.nume div p; 0.5 point
 c.deno:=d div p*a.deno*b.deno 1.5 point
end;
```

plus 1 point pour la fonction pgcd.
moins 1 point s'il y a des **read**
moins 0,5 s'il y a un **write**

II fichiers de texte 6.5 points

Ecrire un programme qui copie un fichier de texte dans un autre en renversant l'ordre des lettres dans chaque mot.

```
var f,g:text;
 t:string;
 i,j,k:integer;
 c:char;
begin
```

```

write('Quel fichier voulez-vous renverser ? '); readln(t); 0,5 point
assign(f,t); reset(f); 0,5 point
write('Comment voulez-vous appeler la copie renversée ? ');readln(t); 0,5
assign(g,t); rewrite(g); 0,5 point
while not eof(f) do 0,5 point
begin
  readln(f,t);
  j:=1;
  for i:=1 to length(t)+1 do
 if(i>length(t)) or (upcase(t[i])<'A') or (upcase(t[i])>'Z') then 0,5 pt
  begin
 k:=i-1; (* on retourne le mot t[j..i-1] *) 2 points
 while j<k do
 begin
 c:=t[j]; t[j]:=t[k]; t[k]:=c;
 j:=j+1;
 k:=k-1
 end;
 j:=i+1
  end;
  writeln(g,t) 0,5 point
end;
close(f); 0,25 point
close(g) 0,25 point
end.

```

III fichier binaire 4 points

Compléter le programme

```

var f:file of integer; ...
assign(f,'A:TRUC.DAT');
reset(f); ...

qui ajoute 2 à chacun des nombres impairs contenus dans le fichier A:TRUC.DAT.

while not eof(f) do 0,5 point
begin
  read(f,i); 0,5 point
  if odd(i) then 0,5 point
  begin
 i:=i+2; 0,5 point
 seek(f,filepos(f)-1); 1 point
 write(f,i) 0,5 point
  end
end;
close(f) 0,5 point

```

IV tableaux 13 points

Compléter les procédures `litvec` et `litmat` dans le programme suivant. 2 points

Qu'affiche-t-il sur l'écran quand on l'exécute ? 9 points

Qu'y a-t-il dans le fichier `abc.txt` ? $4*0.5=2$ points

```
procedure litvec(var f:text;var a:vec); (* à compléter *) (* 1pt *)
var i:integer;
begin
  for i:=1 to n do read(f,a[i]);
  readln(f)
end;
procedure litmat(var f:text;var a:mat); (* à compléter *) (* 1pt *)
var i:integer;
begin
  for i:=1 to n do litvec(f,a[i])
end;
const a:vec=(1,3,4,2,6,5);
var b,c:vec;
  m:mat;
  i,j:integer;
  f:text;
begin
  assign(f,'abc.txt'); rewrite(f);
  affvec(output,a); (* 0.5pt *)
  for i:=1 to n do b[a[i]]:=i;
  for i:=1 to n do c[i]:=a[a[i]];
  for i:=1 to n do for j:=1 to n do m[i,j]:=b[i]+c[j];
  affvec(output,c); affvec(f,b); (* 1pt *)
  affvec(output,b); affvec(f,a); (* 1pt *)
  affvec(output,a); affvec(f,c); (* 0.5pt *)
  afftam(output,m); affmat(f,m); (* 1pt *)
  affmat(output,m); (* 1pt *)
  for i:=n downto 1 do m[i,i]:=a[i]; affmat(output,m); (* 1pt *)
  for i:=n downto 1 do m[i] :=a ; affmat(output,m); (* 1pt *)
  for i:=n downto 1 do m[i,i]:=b[i]; affmat(output,m); (* 1pt *)
  close(f); reset(f);
  litmat(f,m);
  affmat(output,m); (* 1pt *)
  close(f)
end.
```