

5 Remise en forme

5.1 Prologue

L'objet de ce cours est de réaliser un petit break dans l'apprentissage du C et de s'attacher à voir que l'on est capable de réaliser avec le peu de moyen que l'on a.

Ce cours sera donc constitué de 3 exercices de difficultés croissantes avec apprentissage d'une nouvelle fonction et d'un exercice complet de programmation.

L'exercice 4 est assez difficile et mérite surtout de bien réfléchir avant de se mettre au clavier.

5.2 Exercice 1.

Réaliser un programme qui saisisse un nombre et indique à l'utilisateur si celui-ci est plus grand ou plus petit qu'un autre nombre fixé par le programme.

Exemple :

```
si (nbre_saisi<10)  
alors "plus petit"
```

Reprendre l'exercice du chapitre 4 qui disait si un nombre est positif, négatif ou nul.

5.3 Retour sur Getch ()

La fonction `getch ()` permet d'attendre la frappe d'un caractère au clavier, de le lire et de le renvoyer. 2 utilisations peuvent être faites de `getch ()`, la première est celle permettant d'attendre la frappe d'une touche sans se soucier de sa valeur, la seconde est celle permettant de lire un caractère au clavier.

Exemples:

1. Attente
`getch ();`
2. Saisie d'un caractère
`char car;`
`car = getch ();`

A chaque fois, `getch ()` effectue le même traitement :

- Attend la frappe d'une touche au clavier.
- Renvoie le caractère frappé.

Dans le 1^{er} cas, ce caractère n'est simplement pas récupéré.

5.4 Boucle Faire ... Tant que (vrai)

Do ... while, traduisez par Faire Tant que permet de réaliser une suite d'événements tant qu'une condition ou un ensemble de conditions est rempli.

Exemple

```
char car;
```

```

int  sortie;

do
{
 clrscr ();
 printf ("Tapez S pour sortir ...");

 /* On saisit un caractère */
 car = getch ();

 /* On le compare pour savoir si l'on peut sortir */
 sortie = ((car == 's') || (car == 'S'));
} while (!sortie);

```

} Suite d'évènements

Rappel :

Un nombre entier vaut la valeur logique **vraie** si celui-ci est différent de 0.

Un nombre entier vaut la valeur logique **faux** si celui-ci est égal à 0.

|| signifie un ou logique (or).

5.5 Exercice 2

Tapez l'exemple précédent, aménagez le, comprenez le, puis transformez-le afin que l'on sorte de la boucle uniquement lorsque l'utilisateur a tapé le nombre 10.

Attention La saisie d'un nombre ne se fait pas par getch mais par scanf ...
Cf. Chapitre 3.

5.6 Exercice 3

Voici un petit exemple de programme qui permet d'obtenir des nombres aléatoires entre 0 et 100.

Notes :

random et **randomize** sont définis dans la bibliothèque <stdlib.h>.

```

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

int main()
{
 int  nb_alea; /* Nombre aléatoire */

 clrscr ();
 randomize ();

 /* Le nombre aléatoire est stocké dans une variable puis affiché */
 nb_alea = random (101);
 printf ("%d",nb_alea);

 /* Le nombre aléatoire est affiché directement à l'écran */
 printf ("%d",random (101));

 getch ();
}

```

randomize permet d'initialiser le système aléatoire.

random permet d'obtenir un nombre entre 0 et (n-1). [random (n)]

En vous aidant de ce petit programme et de ce qui a été fait précédemment, réaliser un petit jeu qui :

1. Initialise un nombre entre 0 et 100.
2. Tente de faire deviner ce nombre à l'utilisateur en lui indiquant s'il est plus petit ou plus grand.

Pour cet exercice, aidez vous de ce qui a été fait précédemment.

5.7 Exercice 4 : jeu de 421

Vous allez réaliser un mini jeu de 421. Les règles sont simples, vous avez 4 essais pour réaliser avec les 3 dés un jet donnant 421. Le programme lance les dés et affiche le résultat. Si c'est un 421, on affiche "Gagné", sinon on demande à l'utilisateur d'appuyer sur la touche R pour relancer. Au bout du 4^{ème} essai, au lieu de proposer de relancer, on affichera "Perdu" et le programme se terminera.

5.7.1 Analyse (ne pas toucher à l'ordinateur !).

Analyser l'énoncé du problème.

1. Identifier chaque étape du problème, ce qu'il faut faire pas à pas.
2. Analyser **chaque étape** en utilisant des mots *français* sans utiliser de terme informatique afin d'avoir un fonctionnement pas à pas ...

Faites comme si vous étiez un robot auquel on apprend comment jouer.

5.7.2 Programmation

Courage : Programmer le Jeu ...

Corrigés des exercices du chapitre 5

! §5.2

```
#include <stdio.h>

int main ()
{
 int nb_choisi = 33;
 int nb_saisi = 0;

 clrscr (); /* Efface l'écran */

 printf ("Votre nombre : ");
 scanf ("%d",&nb_saisi);

 if (nb_choisi < nb_saisi)
 printf ("Mon nombre est plus petit");
 else
 {
 if (nb_choisi == nb_saisi)
 printf ("Mon nombre est égal");
 else
 printf ("Mon nombre est plus grand");
 }

 /* Attente */
 getch ();

 return (0);
}
```

! §5.4

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

int main ()
{
 int valeur;

 do
 {
 clrscr ();
 printf ("Votre nombre : ");
 scanf ("%d",&valeur);
 }while (valeur != 10);
 return (0);
}
```

! §5.5

```
#include <stdio.h>
#include <stdlib.h> /* pour random */
#include <conio.h>

int main ()
```

```
{
 int  nb_hasard = 0;
 int  votre_nb = 0;

 randomize ();
 nb_hasard = random (101); /* Nombre entre 0 et 100 */

 do
 {
 clrscr ();

 printf("Saisie de votre nombre : ");
 scanf("%d",&votre_nb);

 if (nb_hasard < votre_nb)
 {
 printf ("\nMon nombre est plus petit");

 /* A cause du clrscr () qui nous empêcherait de voir le
 message */
 printf ("\nAppuyez sur une touche");
 getch ();
 }
 else
 {
 if (nb_hasard > votre_nb)
 {
 /* il peut être aussi égal ... */
 printf ("\nVotre nombre est plus grand");

 /* A cause du clrscr () qui nous empêcherait
 de voir le message */

 printf ("\nAppuyez sur une touche");
 getch ();
 }
 }
 }while (votre_nb != nb_hasard);

 printf ("\nTrouvé");
 getch ();

 return (0);
}
```

! **Le jeu du 421 : version longue**

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

/* Note : true ou vrai est équivalent à la valeur 1 */
/* false ou faux est équivalent à la valeur 0 */
main()
{
 int  de1, de2, de3;
 int  gagne;
 int  essai;

 essai = 0;
 gagne = 0;
```

```
randomize ();

do
{
 clrscr ();

 de1 = random (6) + 1;
 de2 = random (6) + 1;
 de3 = random (6) + 1;

 printf ("Lancer : [%d] [%d] [%d]",de1,de2,de3);
 getch ();

 if (de1 == 4)
 {
 if (de2 == 2)
 {
 if (de3 == 1)
 gagne = 1;
 else
 gagne = 0;
 }
 else
 {
 if (de2 == 1)
 {
 if (de3 == 2)
 gagne = 1;
 else
 gagne = 0;
 }
 else
 gagne = 0;
 }
 }

 if (de2 == 4)
 {
 if (de1 == 2)
 {
 if (de3 == 1)
 gagne = 1;
 else
 gagne = 0;
 }
 else
 {
 if (de1 == 1)
 {
 if (de3 == 2)
 gagne = 1;
 else
 gagne = 0;
 }
 else
 gagne = 0;
 }
 }

 if (de3 == 4)
```

```
{
 if (de2 == 2)
 {
 if (de1 == 1)
 gagne = 1;
 else
 gagne = 0;
 }
 else
 {
 if (de2 == 1)
 {
 if (de1 == 2)
 gagne = 1;
 else
 gagne = 0;
 }
 else
 gagne = 0;
 }
}

 essai = essai + 1;
}
while ((!gagne) && (essai != 4));

if (gagne)
 printf ("\nGagné !!!");
else
 printf ("\nPerdu ...");

getch ();
}
```

! **Le jeu du 421 : version courte**

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

```
main()
{
 int  de1, de2, de3;
 int  gagne;
 int  essai;

 essai = 0;

 randomize ();

 do
 {
 clrscr ();

 de1 = random (6) + 1;
 de2 = random (6) + 1;
 de3 = random (6) + 1;

 printf ("Lancer : [%d] [%d] [%d]", de1, de2, de3);
 getch ();

 gagne = ((de1 == 4) && (de2 == 2) && (de3 == 1));
 }
}
```

```
gagne = gagne || ((de1 == 4) && (de2 == 1) && (de3 == 2));
gagne = gagne || ((de1 == 2) && (de2 == 1) && (de3 == 4));
gagne = gagne || ((de1 == 2) && (de2 == 4) && (de3 == 1));
gagne = gagne || ((de1 == 1) && (de2 == 2) && (de3 == 4));
gagne = gagne || ((de1 == 1) && (de2 == 2) && (de3 == 4));

 essai = essai + 1;
}
while ((!gagne) && (essai != 4));

if (gagne)
 printf ("\nGagné !!!");
else
 printf ("\nPerdu ...");

getch ();

}
```