

TD n° 2

Sémantique : environnement, mémoire et pile

Dans les trois exercices ci-dessous, vous devez donner les états successifs de l'**environnement**, la **mémoire**, les **tableaux d'activation** pour les principales étapes du programme et préciser les affichages à l'écran lorsqu'il y en a. On suppose que le segment de pile est constitué des adresses de 0 à 1000 et que le segment de données statiques est constitué des adresses de 1000 à 2000.

Exercice 1.

```

1 #include <iostream>
2 using namespace std ;
3 int main () {
4 int n1 , n2 ;
5 cout << "Saisissez n1:" << endl ;
6 cin >> n1 ; // on suppose que l'on tape 2
7 cout << "Saisissez n2:" << endl ;
8 cin >> n2 ; // on suppose que l'on tape 3
9 n1 = n2 ;
10 n2 = n1 ;
11 cout << "n1 =" << n1 << endl ;
12 cout << "n2 =" << n2 << endl ;
13 return 0 ;
14 }
```

Modifiez ensuite ce code pour que les variables n1 et n2 échangent effectivement leur contenu.

Exercice 2.

```

1 #include <iostream>
2 using namespace std ;
3
4 int y ;
5
6 int P1() {
7 int x = y * 3 ;
8 return x ;
9 }
10
11 int main() {
12 int x ;
13
14 x = 5 ;
15 y = 2*x ;
16 x = P1() + 3 ;
17 cout << "x =" << x << endl ;
18 return 0 ;
19 }
```

Exercice 3.

```
1 #include <iostream>
2 using namespace std;
3 int y = 10;
4 int P1() {
5 int x;
6 x = 7;
7 return x + 1;
8 }
9 void P2() {
10 int x, y;
11 x = 3;
12 y = P1();
13 x = y;
14 }
15 void main() {
16 int x;
17 x = 1;
18 y = P1() + 4;
19 P2();
20 cout << "x vaut " << x << endl;
21 }
```