

contrôle d'informatique

Qu'écrit le programme suivant quand on l'exécute ?

```
#include<stdio.h>
void pr(int a,int b)
{ if(b>0) pr(a+3,b-1),pr(a+2,b-2),pr(a+4,b-1);
  else printf("%4d",a);
}
void pr2(int a,int b)
{ printf("%4d",a);
  while(b) pr2(a++,--b);
}
#define a
#define b
int main()
{ int i,j,k,l,*p=&i,*q=&j,*r;
  printf("%4d %4d %4d %4d\n",a&b,a|b,a^b,(a,b));
  printf("%4d %4d %4d %4d\n",-a,~a,!a,!!a);
  printf("%4d %4d %4d %4d\n",i=a,j=b,k=a+b,l=a-b);
  printf("%4d %4d %4d %4d\n",++i*j--,k+=l--,a<<2,a>>2);
  printf("%4d %4d %4d %4d\n",++i*j--,k+=l--,a<<2,a>>2);
  r=p,p=q,q=r;
  i=a,j=b;
  printf("%4d %4d %4d %4d\n",i,j,*p,*q);
  j+=i==*q, j+=i==*q;
  printf("%4d %4d %4d %4d\n",i,j,*p,*q);
  pr (a,3); printf("\n");
  pr2(a,3); printf("\n");
  return 0;
}
```

Compléter les deux procédures

```
liste select(liste a,int masque);
liste tri(liste a):
```

qui permutent les chaînons d'une liste chaînée. select(a,masque) met en tête tous les chaînons dont la clé v vérifie v&masque==0. Tous les autres chaînons suivent. Les chaînons gardent l'ordre de la liste initiale s'il le peuvent. tri() trie son argument dans l'ordre croissant des clés en utilisant select.

barème sur 22.58 points

Les 7 printf du programme principal affichent chacun 4 nombres. Cela fait en tout 28 nombres qui comptent chacun 0.33 point. $28/3=9.33$ points

pr(a,3) affiche 17 nombres qui comptent chacun 0.25 point. $17/4=4.25$ points
pr2(a,3) affiche 8 nombres qui comptent chacun 0.25 point. $8/4=2$ points
select() 4.5 points
tri() 2.5 points

```
#include<stdio.h>
#include<stdlib.h>
typedef struct chainon *liste;
struct chainon{int val; liste suite;};
void aff(liste a)
{ for(;a;a=a->suite) printf("%d ",a->val);
  printf("\n");
}
liste selectm(liste a,int masque)
{ liste p=0, q=0, r; // 0.5pt
  while(a) // while 0.5pt, if 0.5pt
 if(a->val&masque) r=a, a=r->suite, r->suite=p, p=r; // 0.5pt
 else r=a, a=r->suite, r->suite=q, q=r; // 0.5pt
  while(p) r=p, p=r->suite, r->suite=a, a=r; // while 0.5pt, 0.5pt
  while(q) r=q, q=r->suite, r->suite=a, a=r; // while 0.5pt, 0.5pt
  return a;
}
liste tri(liste a)
{ int masque;
  for(masque=1;masque;masque<<=1) // 1 point
 a=selectm(a,masque); // 1 point
  return a; // 0.5 point
}
liste nouv(int val,liste suite)
{ liste a=malloc(sizeof(*a));
  a->val=val;
  a->suite=suite;
  return a;
}
int main()
{ liste a=0;  int i;
  for(i=0;i<10;i++) a=nouv(i*3%10,a);
  aff(a);
  a=tri(a);
  aff(a);
  return 0;
}
```