

TD n° 3

Passage de Paramètres par référence

Le but de ce TD est de comprendre le passage de paramètres par référence en C++ qui utilise le symbole noté `&`, appelé *ampersand*. Le timing est donné à titre indicatif. La plupart des questions sont courtes, et se traitent en 5 ou 10 minutes.

Exercice 1. (10mm) AMPERSAND QUI ES-TU, QUE FAIS-TU ? Ce premier exercice très rapide a pour but de comprendre l'importance du symbole "et commercial" également appelé *ampersand* et noté `&`. Soit le programme suivant :

```
#include <iostream>
using namespace std;
void mystere (int a, int b, int &c, int d){
 c = a+b; d = a*b;
}
int main (){
 int e, f, g, h;
 cout << "donnez une valeur"; cin >> e;
 cout << "donnez une valeur"; cin >> f;
 mystere(e, f, g, h);
 cout << "g vaut " << g << ", h vaut " << h << endl;
 return 0;
}
```

1. Identifier et noter le(s) paramètre(s) formel(s) / le(s) paramètre(s) effectif(s)
2. Identifier et noter le mode de chaque paramètre (donnée, résultat ou donnée-résultat).
3. Qu'est censé faire ce programme ?
4. Corriger ce programme pour qu'il le fasse.

Exercice 2. (40mm) PROCÉDURE, JE VAIS T'APPELER ! Cet exercice a pour but d'apprendre à appeler une procédure et à récupérer les résultats. Soit la procédure C++ suivante :

```
void classer (int a, int b, int &min, int &max){
 if (a < b) { min = a; max = b; }
 else { min = b; max = a; }
}
```

1. Identifier et noter le(s) paramètre(s) en donnée et le(s) paramètre(s) en résultat.
2. Que fait cette procédure ?
3. Appeler cette procédure depuis un programme principal qui donne directement deux valeurs entières à classer, et qui après l'appel, affiche les valeurs dans l'ordre croissant.
4. Créer un deuxième appel de cette procédure conçu de telle sorte que deux variables x et y soient modifiées (c'est-à-dire que leur valeur soient permutées) si $x > y$; Les variables x et y sont donc mises à jour par l'appel. Comme précédemment, après l'appel, on affiche les valeurs dans l'ordre croissant.
5. Écrire à présent un programme principal qui saisit trois nombres entiers positifs, et appelle "classer" trois fois (en s'inspirant de l'appel précédent) pour les trier. Bien sûr, le programme doit afficher les valeurs dans l'ordre croissant. Que remarquez-vous ?

Exercice 3. (20mm) PROCÉDURE, JE VAIS TE MODIFIER! Le but de cet exercice est de faire évoluer une procédure existante. On va factoriser un peu plus le code de "classer", en exploitant le fait que dans le programme précédent de tri, les deux paramètres de type données sont aussi les paramètres résultats.

1. Ecrire l'en-tête de la procédure **ordonner** qui a seulement deux paramètres entiers qu'elle échange éventuellement de façon à ce que le deuxième soit toujours le plus grand. Au fait, c'est quoi ce mode de passage?
2. Programmer le corps de la procédure.
3. Ré-écrire l'algorithme qui affiche les trois variables lues, dans l'ordre croissant, en utilisant cette nouvelle procédure **ordonner**. Que constatez-vous?

Exercice 4. (40mm) PROCÉDURE JE VAIS TE CRÉER!! On va maintenant programmer des procédures qui font quelque chose de significatif (avec des boucles), et qui calculent deux résultats, donc nécessitent d'en transmettre au moins un par référence. Pour ne pas que l'exercice prenne trop de temps, on vous donne la majorité du code. On considère donc la fonction **find** qui renvoie vrai si une lettre donnée se trouve dans une chaîne de caractères. Le programme suivant itère sur tous les caractères, et compare le caractère numéro i de la chaîne, avec le caractère cherché.

```
bool find(string maChaine, char monChar){
 bool result = false;
 for (int i = 0; i < maChaine.length(); i++)
 if (maChaine[i] == monChar) result = true;
 return result;
}
```

1. Appeler cette fonction depuis un programme principal qui donne directement les valeurs d'une chaîne et d'un caractère.
2. Écrire l'en-tête d'une procédure **findAndWhere** qui en plus, calcule à quelle position se trouve le caractère s'il s'y trouve. Si le caractère cherché est présent plusieurs fois, n'importe quelle occurrence convient. On passera deux paramètres par référence pour récupérer les deux résultats.
3. Écrire le corps de cette procédure en vous inspirant de **find**. Tester cette procédure avec un appel simple sans faire de saisie;
4. Modifier le code précédent pour que le booléen soit retourné sous forme fonctionnelle, i.e. avec une instruction `return`. Commencer par modifier l'en-tête. Tester cette deuxième procédure avec un appel simple.
5. OPTIONNEL : utiliser cette dernière procédure pour programmer une autre procédure qui remplace toutes les lettres minuscules d'une chaîne de caractères donnée, par des majuscules, en itérant sur les lettres minuscules de l'alphabet.

Exercice 5. (10mm) PROCEDURE PARFOIS IL VAUT MIEUX SE PASSER DE TOI?! On suppose écrite une fonction qui renvoie le max de deux entiers.

```
int max2(int a, int b){
 if (a>b) return a;
 else return b;
}
```

Écrire le code d'une fonction qui calcule le max de 3 entiers, cela prend deux lignes; Le but de ce dernier tout petit exercice, est de clarifier, quand utiliser plutôt une fonction, et quand utiliser plutôt une procédure. Plus précisément, quand est-il préférable de renvoyer un résultat via un paramètre passé par référence, ou avec un `return`?