

John Ebe

21/08/2015

ECOLE :DGC
POLYTECHNIQUE
3EME ANNEE

CORRECTIONS DES EXERCICES DE PROGRAMMATION EN LANGAGE « C »

Corrections des exercices de PROGRAMMATION EN LANGAGE C
Présentées par : John Lionel Ebé, technicien supérieur en génie pétrolier

<u>Exercice 1 : Calcul de la moyenne</u> <pre>#include <stdio.h> #include <stdlib.h> int main() { float moy ; printf("Entrez la moyenne :"); scanf("%f",&moy); if(moy>= 16) printf("Tres bien \n"); else if (moy>= 14) printf("Bien \n"); else if (moy>= 12) printf("Assez bien \n"); else printf(" passable\n"); getch(); return 0; }</pre>	<u>Exercice 2 :</u> Programme qui affiche 10 fois bonjour le monde à l'écran <pre>#include <stdio.h> #include <stdlib.h> int main() { int i=1 ; while(i<=10) { printf("Bonjour le monde \n"); i=i+1; } getch(); return 0; }</pre>	<u>Exercice 3 : DELIBERATION</u> <pre>#include <stdio.h> #include <stdlib.h> int main() { int n=1; float N1,N2,N3,N4,moy; while(n<10) { printf("Entrez la note 1: "); scanf("%f",&N1); printf("Entrez la note 2 : "); scanf("%f",&N2); printf("Entrez la note 3: "); scanf("%f",&N3); printf("Entrez la note 4: "); scanf("%f",&N4); moy=(N1+N2+N3+N4)/4 ; if(moy>=10) printf("candidat numero ;n"); n=n+1; } getch(); return 0; }</pre>
<u>Exercice 4 maximum et minimum</u> <pre>#include <stdio.h> #include <stdlib.h> int main () { int a,b,c,max,min; printf("saisir trois entiers : \t\t"); scanf("%d%d%d",&a,&b,&c); if(a>b) { max=a; min=b; } else {max=b; min=a; } if (c>max) max=c; if(c<min) max=c; printf("le maximum est :%d",max); printf("le minimum est :%d",min); getch (); return 0 ; }</pre>	<u>EXERCICE 5 : table de multiplication</u> <pre>#include <stdio.h> #include <stdlib.h> int main() { int i,n ; printf("Entrez un entier :\n "); scanf("%d",&n); printf("la table de mutiplication par %d est :\n ",n); for (i=0 ; i<=12 ; i++) printf("%d*%d=%d\n ",n,i,n*i); getch(); return 0; }</pre>	<u>EXERCICE 6 nombre 1er</u> <pre>#include <stdio.h> #include <stdlib.h> int main() { int i,n cpt=0; printf("Entrez un entier : "); scanf("%d",&n); for (i=2 ; i<=n-1 ; i++) { if(n%i==0) cpt=cpt+1 } if(cpt==0) printf("%d est premier \n ",n); else printf("%d n'est pas premier:\n ",n); getch(); return 0; }</pre>

Corrections des exercices de PROGRAMMATION EN LANGAGE C
Présentées par : John Lionel Ebé, technicien supérieur en génie pétrolier

<p>EXERCICE 7 Vente de véhicules</p> <pre>#include <stdio.h> #include <stdlib.h> int main() { float vt,com,sal ; printf("Entrez le total de vente : "); scanf("%f",&vt); com=vt*0.05 ; sal=150000+com ; printf("le salaire mensuel est :%10.3f\n ",sal); getch(); return 0; }</pre>	<pre>return 0; } EXERCICE 8 Facturation d'un article</pre> <pre>#include <stdio.h> #include <stdlib.h> int main() { float poids ; printf("Entrez le poids de la lettre : "); scanf("%f",&poids); if(poids<20) printf("le tarif est 210 Frs"); if((poids>20)&&(poids<50)) printf("le tarif est 365 Frs"); if(poids>=50) printf("le tarif est 570 Frs"); getch(); return 0; }</pre>	<p>EXERCICE 9 Equation du 2nd degré</p> <pre>#include <stdio.h> #include <stdlib.h> int main() { float a,b,c,x1,x2,delta; printf("Entrez les coefficients de l'équation : "); scanf("%f %f %f",&a,&b,&c); if (a==0) { printf("l'équation est du 1^{er} degré : "); if (b!=0) printf("la solution est x=%f\n", -c/b); else { if (c!=0) printf("pas de solution \n"); else printf("infinité de solution \n"); } else { printf(" solution l'équation est du 2nd degré\n"); printf("calcul de delta \n"); printf("delta=b*b-4*a*c\n"); delta=b*b-4*a*c; if (delta>0) { x1=(-b-sqrt(delta))/2*a ; x2=(-b+sqrt(delta))/2*a ; printf("les solutions sont %f et %f\n", x1, x2); } else { if(delta==0) printf("solutions double x1=x2=%f\n",-b/2*a); else printf("pas de solution\n"); } } } getch(); return 0; }</pre>
--	---	---

Corrections des exercices de PROGRAMMATION EN LANGAGE C
Présentées par : John Lionel Ebé, technicien supérieur en génie pétrolier

EXERCICE 10 Factoriel

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
int i,n ;
long int fact=1;
printf("Entrez un entier :\n ");
scanf("%d",&n);
for (i=1 ; i<=n ; i++)
fact = fact*i ;
printf("%d!=%ld\n",n,fact);
getch();
return 0;
}
```

EXERCICE 11 La moyenne

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
float note,som=0.0,moy ;
int cpt=0;
do
{
printf("Entrez une note comprise
entre 0 et 20 :\n");
scanf("%f",&note);
if((note>=0)&&(note<=20))
{
som=som+note ;
cpt=cpt+1 ;
}
while(note!=-1);
moy=som/cpt;
printf("la moyenne des notes est
:%f\n ",moy);
getch();
return 0;
}
```

EXERCICE 12 Calcul d'exposant

```
#include <stdio.h>
#include <stdlib.h>
int main()
{
float x,p=1 ;
int n,i ;
do
{
printf("Entrez un nombre reel non
nul:\n");
scanf("%f",&x) ;
}
while (x==0) ;
printf("Entrez l'exposant:\n");
scanf("%d",&n) ;
for (i=1 ; i<=n ; i++)
p=p*x;
printf("%f exposant %d = %f \n
",x,n,p);
getch();
return 0;
}
```

Exercice 13 maximum et minimum

```
#include <stdio.h>
#include <stdlib.h>
int main ()
{
float note ,max,min,moy,som=0.0;
int n,i;
do
{
printf("Entrez le nombre de notes :\n ");
scanf("%f",&n);
while (n<0);
printf("Entrez la premier note :\n ");
scanf("%f",&note);
max=note;
min=note;
som=note;
printf("Entrez les autres notes :\n ");
for (i=2 ; i<=n ; i++)
{
scanf("%f",&note);
som=som+note;
```

Exercice 14 moyenne

```
#include <stdio.h>
#include <stdlib.h>
int main ()
{
int n,i,som ;
printf("Entrez un entier :\n ");
scanf("%f",&n);
som=som+i ;
i=i+1;
while(i<=n)
printf("la somme est:%d\n ",som);

getch();
return 0;
}
```

Corrections des exercices de PROGRAMMATION EN LANGAGE C
Présentées par : John Lionel Ebé, technicien supérieur en génie pétrolier

```
if(note>max)
max=note;
if(note<min)
min=note;
}
moy=som/n ;
printf("Le maximum est :%f\n ",max);
printf("Le minimum est :%f\n ",min);
printf("la moyenne est :%3.2f\n ",moy);

getch();
return 0;
}
```

Exercice 15 parité

```
#include <stdio.h>
#include <stdlib.h>
int main ()
{
int n ;
printf ("donnez un entier : ");
scanf ("%d", &n) ;
if ( n & 1 == 1 )
printf ("L'entier entré est impair") ;
else
printf (" L'entier entré est pair") ;
getch();
return 0;
}
```

Exercice 16 calcul e la moyenne avec incrementation

```
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[])
{
int n,i=1;

float moyenne,note;

printf(" entrer le nombre de notes n = ");
scanf("%f",&n);
do
{
printf(" saisir des differentes notes :");
while(i<n)
{
scanf("%f",&note);
i=i+1;
}
} while ((note<0) || (note>20));
printf("calcul de la mmoyenne");
moyenne= (note)/n;
Printf("la moyenne est : %3.2d\n",moyenne);

system("PAUSE");
return 0;
}
```