

LIFAP1 – TP5 : Passage de paramètres

Objectifs : Mode de passage des paramètres : données, données/résultats

1. Kezako (Compréhension : fonction/procédure, paramètres et appels)

- a. Que fait le programme ci-dessous ? Réfléchissez et écrivez le texte que vous pensez voir apparaître à l'exécution de ce programme :

```
#include <iostream>
using namespace std;

void proc_mult(int a, int b, int& ab)
{
 cout << "execution de la procedure proc_mult" << endl;
 ab = a*b;
}
int fonc_mult(int a, int b)
{ cout << "execution de la fonction fonc_mult" << endl;
  return a*b;
}
void kezako(int x, int y, int r1, int& r2)
{
 proc_mult( x, y, r1);
 r2 = fonc_mult(x,y);
 cout << "A la fin de kezako r1=" << r1 << " r2=" << r2 <<endl;
}

int main(void)
{ int a, y, res1, res2;
  a = 5; y = 4; res1 = 0; res2 = 1;
  cout << "Dans main avant kezako res1=" << res1 << " res2=" <<
res2 <<endl;
  kezako( a, y, res1, res2);
  cout << "Dans main apres kezako res1=" << res1 << " res2="<<
res2 << endl;
  return 0;
}
```

- b. Téléchargez le programme kezako à partir de la page du cours afin de vérifier si votre intuition est correcte. Sinon demandez une explication à votre encadrant de TP.

```
#include <iostream>
Using namespace std;
void proc_mult(int a, int b, int& ab)
{
5 cout << "execution de la procedure proc_mult" << endl;
6 ab = a*b;
}
int fonc_mult(int a, int b)
8 { cout << "execution de la fonction fonc_mult" << endl;
9 return a*b;
}
void kezako(int x, int y, int r1, int& r2)
{
4 proc_mult( x, y, r1);
7 9 r2 = fonc_mult(x,y);
10  cout << "A la fin de kezako r1=" << r1 << " r2=" << r2 <<endl;
}
1  int main(void)
{ int a, y, res1, res2;
  a = 5; y = 4; res1 = 0; res2 = 1;
2  cout << "Dans main avant kezako res1=" << res1 << " res2=" << res2 <<endl;
```

```

3 kezako( a, y, res1, res2);
11  cout << "Dans main apres kezako res1=" << res1 << " res2="<< res2 << endl;
12  return 0;
}

```

Exécution du programme :

- 1 Le programme commence toujours par la fonction `main`. Les variables sont créées et prennent leur valeur initiale. `a=5, y=4, res1=0, res2=1`
- 2 Le programme affiche la première ligne :
Dans main avant kezako res1=0 res2=1
- 3 Appel à la fonction `kezako` en passant `a` pour `x(x=5)`, `y` pour `y(y=4)`, `res1` pour `r1(r1=0)` et `res2` pour `r2(r2=res2=1)`. Le passage par référence se fait entre `res2` et `r2`.
- 4 Appel à la fonction `proc_mult` en passant `x` pour `a(a=5)`, `y` pour `b(b=4)`, `r1` pour `ab(ab=r1=0)`. Le passage par référence se fait entre `r1` et `ab`.
- 5 Dans `proc_mult`, une ligne est affichée :
exécution de la procedure proc_mult
- 6 Dans `proc_mult`, `ab` prend pour valeur `a*b (5*4=20)`, `ab=20`. A la fin de `proc_mult`, `ab=20` donc `r1=20`.
- 7 Dans `kezako`, appel à la fonction `func_mult` en passant `x` pour `a(a=5)` et `y` pour `b(b=4)`
- 8 Dans `func_mult`, une ligne est affichée :
exécution de la fonction func_mult
- 9 `func_mult` renvoie `a*b=5*4=20`. Dans `kezako`, `r2` prend pour valeur 20.
- 10 Dans `kezako`, une ligne est affichée :
A la fin de kezako r1= 20 r2= 20
A la fin de `kezako`, `r2=20`, donc `res2 = 20`
- 11 Dans `main`, la dernière ligne est affichée :
Dans main apres kezako res1=0 res2=20
`res1` reste inchangé mais `res2` a comme valeur 20.
- 12 Fin de programme.

2. Passage de paramètres. Ecrire pour chaque exercice le sous-programme demandé ainsi que le programme principal permettant de le tester.

a. Permutation circulaire de 3 variables

```

void permutationcirculaire(int &a, int &b, int &c)
{
 int tampon;
 tampon=c;
 c=b;
 b=a;
 a=tampon;
}
int main (void)
{
 int v1,v2,v3;
 cout<<"donnez la premiere valeur";
 cin>>v1;
 cout<<endl;
 cout<<"donnez la deuxieme valeur";
 cin>>v2;
 cout<<endl;
 cout<<"donnez la troisieme valeur";
 cin>>v3;
 cout<<endl;
 permutationcirculaire(v1,v2,v3);
 cout<<"apres permutation : nouvelles valeurs"<<v1<<" "<<v2<<" "<<v3;
 return 0;
}

```

b. Nombre de combinaisons (fonction ET procédure)

```
int factorielle (int n)
{
 int fact=1;
 for(int i=2 ; i<=n ; i++)
 fact*=i;
 return fact;
}
int combinaisonF(int n, int p)
{
 return factorielle(n)/(factorielle(p)*factorielle(n-p));
}

void combinaisonP(int n, int p, int &combP)
{
 combP=factorielle(n)/(factorielle(p)*factorielle(n-p));
}

int main (void)
{
 int n,p,cp;

 cout<<"donnez la valeur de n";
 cin>>n;
 cout<<endl;
 cout<<"donnez la valeur de p";
 cin>>p;
 cout<<endl;
 cout<<factorielle(n);
 cout<<combinaisonF(n,p);
 combinaisonP(n,p,cp);
 cout<<cp;
 return 0;
}
```

3. Écrivez une procédure qui affiche une frise.

```
procedure afficherFrise(n,l,h : donnée Entier)
// n est le nombre de fois que se repete le motif
// l est la demi-longueur d'un motif
// h est la hauteur d'un motif
```

Exemple :

```
afficherFrise( 5, 6, 7);
```

```
*****
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
*****
```

```
void aff_frise(int n, int l, int h)
{
 int i,j;
 char e=' ';
 //~ aff_ncar(1,'*');
 for(i=0;i<n;i++)
 {
 aff_ncar(l,'*');
 aff_ncar(l-2,e);
 }
 cout<<endl;
}
```

```
for(i=1;i<h-1;i++)
{
 for(j=0;j<n;j++)
 {
 aff_ncar(1,'*');
 aff_ncar(l-2,e);
 aff_ncar(1,'*');
 aff_ncar(l-2,e);
 }
 cout<<endl;
}

aff_ncar(1,'*');
for(i=0;i<n;i++)
{
 aff_ncar(l-2,e);
 aff_ncar(l,'*');
}
cout<<endl;
}
```