

1. Qu'est ce qu'un tableau ?
2. On déclare `long tab [50]`. Que représente `tab`, `tab[0]` et `&tab[0]` ?
3. On déclare `long tab [50]`. Quelle taille occupe ce tableau ?
4. Soit la séquence ci-dessous :

```
short resistance[100] = {150, 4700, 22000, 33} ;
short x=0 ;
short y=0 ;
x = sizeof(resistance[0]) ;
y = sizeof(resistance) ;
```

- La séquence est exécutée, complétez le tableau ci-dessous.

	Valeur à l'issue de l'exécution de la séquence
resistance[0]	
resistance[2]	
resistance[99]	
x	
y	

5. Les mesures d'une série de 250 pièces sont stockées dans un tableau nommé `cote[]` sous la forme d'un réel, de type `float`. Une pièce est déclarée valide si la valeur de sa cote est comprise entre la cote minimum et la cote maximum. Au tableau `cote[]` est associé un tableau `pieceValide[]`. Il renseigne sur la validité de chaque pièce de la série. Pour la pièce `N`, la valeur de sa cote est disponible à `cote[N]` et de sa validité est disponible à `pieceValide[N]`. Les informations sur la validité de la pièce peuvent prendre 3 valeurs : 1 - pièce valide, 2 - pièce trop petite et 3 - pièce trop grande.

Les cotes minimum et maximum sont déclarées comme suit :

```
const float COTE_MIN = 16.25 ;
const float COTE_MAX = 16.45 ;
```

- De quel type sont les éléments stockés dans le tableau `pieceValide` ?
 - Donnez la déclaration des tableaux `cote[]` et `pieceValide[]` ?
 - Proposez un élément de programme qui parcourt le tableau `cote[]` et renseigne le tableau `pieceValide[]` ?
 - A quelle condition peut-on fusionner les 2 tableaux pour former un tableau à 2 dimensions ? Donnez la déclaration de ce tableau.
6. On dispose de 2 tableaux.
L'un `mesure[]` qui contient 100 résultats de mesures codés sur un entier de 4 octets,
L'autre `valeur[]` où `valeur[N]` peut prendre 2 valeurs :
350 - si `mesure[N]` vaut 350
0 - si `mesure[N]` est différente de 350.
- Donnez la déclaration des tableaux `mesure[]` et `valeur[]`.
 - Donnez le fragment de code qui permet de renseigner le tableau `mesure[]` à partir du tableau `valeur[]`.

Le tableau `valeur[]` est remplacé par un tableau `indexValeur[]`. Il contient les valeurs des index où une mesure à la valeur 350 dans le tableau `mesure[]`. Le nombre des valeurs des mesures qui peuvent prendre la valeur 350 est au maximum de 10 % de celles stockées dans le tableau `mesure[]`.

- Donnez la déclaration du tableau `indexValeur[]`.
- Donnez le fragment de code pour renseigner le tableau `indexValeur[]`.
- Donnez la taille maximum occupée par les tableaux `mesure[]`, `valeur[]` et `indexValeur[]`.
- Comparez les solutions mettent en œuvre le tableau `valeur[]` et le tableau `indexValeur[]`.

Le tableau `mesure[]` et `indexValeur[]` sont assemblés pour former une structure nommée `Resultat`.

- Donnez la déclaration de la structure `Resultat`.

Correction « Contrôle de Pièces »

Les mesures d'une série de 250 pièces sont stockées dans un tableau nommé `cote[]` sous la forme d'un réel, de type `float`. Une pièce est déclarée valide si la valeur de sa cote est comprise entre la cote minimum et la cote maximum. Au tableau `cote[]` est associé un tableau `pieceValide[]`. Il renseigne sur la validité de chaque pièce de la série. Pour la pièce `N`, la valeur de sa cote est disponible à `cote[N]` et de sa validité est disponible à `pieceValide[N]`. Les informations sur la validité de la pièce peuvent prendre 3 valeurs : 1 - pièce valide, 2 - pièce trop petite et 3 - pièce trop grande.

Les cotes minimum et maximum sont déclarées comme suit :

```
const float COTE_MIN = 16,25 ;
const float COTE_MAX = 16,45 ;
```

Exemple d'un extrait des données en entrée du traitement

index	0	1	2	3	4	5	6	7	8	9
cote[]	16,31	16,26	16,22	16,43	16,39	16,44	16,42	16,49	16,41	16,45

Exemple d'un extrait des données à l'issue du traitement

index	0	1	2	3	4	5	6	7	8	9
pieceValide[]	1	1	2	1	1	1	1	3	1	3

- De quel type sont les éléments stockés dans le tableau `pieceValide` : entier
- Donnez la déclaration des tableaux `cote[]` et `pieceValide[]` ?

```
float cote[250] ; unsigned char pieceValide[250] ;
```
- Proposez un élément de programme qui parcourt le tableau `cote[]` et renseigne le tableau `pieceValide[]` ?

Analyse

Il faut parcourir tout le tableau `cote[]` afin de réaliser un traitement qui décide de la valeur à affecter à l'autre tableau `pieceValide[]`. Le nombre d'éléments du tableau est fini : tableau de taille 250.

L'algorithme de parcours sera basé sur une structure itérative de type « Pour ». En C++, l'instruction `for` sera utilisée pour implanter le « Pour ».

Le parcours	Le traitement de cote[i] Solution 1	Le traitement de cote[i] Solution 2
Pour i=1 à i=250 au pas de 1 Faire Traitement de cote[i] finPour	Si cote[i] >COTE_MIN et cote[i] <COTE_MAX pieceValide[i] ← 1 Sinon Si cote[i] >=COTE_MAX pieceValide[i] ← 3 Sinon pieceValide[i] ← 2 finSi finSi	Si cote[i] <= COTE_MIN pieceValide[i] ← 2 Sinon Si cote[i] >= COTE_MAX pieceValide[i] ← 3 Sinon pieceValide[i] ← 1 finSi finSi

- A quelle condition peut-on fusionner les 2 tableaux pour former un tableau à 2 dimensions ?
 - Il faut que les objets contenus dans le tableau à 2 dimensions soient du même type, donc du type réel.
- Donnez la déclaration de ce tableau : `float tabPiece[2][250]`.

Exemple de source limité à 10 éléments du tableau cote[].

```

1.  const float COTE_MIN=16.25f ;
2.  const float COTE_MAX=16.45f ;
3.
4.  float cote[10]={16.31f,16.26f,16.22f,16.43f,16.39f,16.44f,16.42f,
 16.49f,16.41f,16.45f};
5.  unsigned char pieceValide[10] ;
6.
7.  for( int i=0; i<10; i++){
8. if( (cote[i]>COTE_MIN) && (cote[i]<COTE_MAX))
9. pieceValide[i]= 1;
10. else{
11. if( cote[i]>=COTE_MAX)
12. pieceValide[i]=3;
13. else
14. pieceValide[i]=2;
15. }
16. }

```

Name	Value
cote	0x0065fdc8
[0]	16.3100
[1]	16.2600
[2]	16.2200
[3]	16.4300
[4]	16.3900
[5]	16.4400
[6]	16.4200
[7]	16.4900
[8]	16.4100
[9]	16.4500
i	8
pieceValide	0x0065fdb0 "■■■■■■■■■■"
[0]	1 '■'
[1]	1 '■'
[2]	2 '■'
[3]	1 '■'
[4]	1 '■'
[5]	1 '■'
[6]	1 '■'
[7]	3 '■'
[8]	1 '■'
[9]	204 '■'

Résultats lorsque l'index i = 8

- Voir ci-contre.

Modification du programme source

On se propose de réaliser une fonction pour le traitement de l'élément cote[i]. Ci-dessous est donné la transformation du programme source qui utilise la fonction traitementCote(). Exemple d'emploi de la fonction :

```

9.  for( int i=0; i<=249;
10. i++)pieceValide[i]=traitementCote(cote[i]);

```

1. De quel type est l'objet passé en argument à la fonction traitementCote() ?
2. De quel type est l'objet retourné par la fonction traitementCote().
3. Est-ce que les variables pieceValide[] et cote[] doivent être connues dans la fonction traitementCote() ?
4. Etablir le prototype de la fonction traitementCote().
5. Donnez le corps de la fonction traitementCote() en utilisant la solution 2 de la pge 2/3 pour le traitement de l'élément cote[j].