Page 2 de 8

Examen partiel CSI 1100/1500
Mercredi, 27 octobre 2004, 13h00-14h30
Professeurs: Daniel Amyot, Alan Williams

Instructions: À lire attentivement!
1. Complétez votre identification avec un stylo, à l’encre.

2. Cet examen est à livres fermés. Aucun livre ou appareil électronique (incluant les calculatrices) n’est permis.

3. Il y a quatre questions à l’examen. Répondez à ces quatre questions (et à leurs sous-questions) directement sur le questionnaire, dans l’espace prévu. Les réponses écrites au crayon de plomb ne pourront pas être recorrigées.

4. Les points alloués à chaque question sont indiqués. Les questions n’ont pas toutes le même poids, alors planifiez votre temps en conséquence. Cet examen est noté sur 40 points et représente 20% de votre note finale.

5. Les algorithmes doivent être décrits à l’aide du format de pseudocode vu en classe et dans les notes de cours.
6. Vous pouvez utiliser le verso des pages ou encore la page 7 pour vos calculs et brouillons. Les pages 7 et 8 peuvent être détachées car elles ne seront pas corrigées.
7. Answers in English will also be accepted.
8. Regarder le questionnaire de l’un de vos voisins mènera à l’expulsion de l’examen.
Identification:

Nom: ______________________

étudiant: __________________

À l’usage du correcteur:

	Question
	Sur
	Points

	1
	12
	

	2
	6
	

	3
	10
	

	4
	12
	

	Total
	40
	

Bonne chance! (
Question 1 (12 points au total – 4 points par partie)
Partie a)

Qu’est-ce qui sera affiché par le programme Java suivant?
Encerclez la lettre correspondant à la bonne réponse.
 int s;

 int r;

 int i;

 int [] x = {4, 8, 2, -9, 6};

 s = 1;

 r = 0;

 i = x.length - 1;

 while (i > 0)

 {

 s = s * -1;

 i = i - 1;

 r = r + s * x[i];

 }

 System.out.println(r);
a) -13
b) 20
c) -9
d) -21
e) 11
f) 7
Partie b)

Le tableau d'entiers "a" (type int) contient initialement {1, 3, 8}. Une seule des expressions Booléennes suivantes sera évaluée à false (faux). Encerclez la lettre correspondant à l’expression qui sera évaluée à false.

a)
(a[1] < 3) || ((a[1] / 2) == 1)

b)
!((a[0] % a[2]) == (a[0] % a[1]))

c)
!(!(false) && (a[2] < a[1]))

d)
Math.pow(a[1],2) > a[2]

e)
Math.abs(a[0] - a[1] + 2) <= 0
Partie c)

Supposons que X et Y soient les données (entiers), C et D des intermédiaires, et A et B les résultats. Quelles seront les valeurs de A et B si initialement X = 8 et Y = 3?
[image: image1.emf]C



0

D



X

Y

≤

D ?

faux

vrai

D



D - Y

C



C + 1

A



C

B



D

A = __________
B = ___________

Question 2 (6 points au total – 3 points par partie)

Partie a)

Très brièvement, qu’est-ce qui est incorrect avec cette traduction d’algorithme?
[image: image2.emf]X > 0 ?

A < X?

A

←

A + 1

A

←

A + 5

R

←

A

X

←

X - 1

vrai

faux

vrai

faux

 Réponse :
Partie b)
Brièvement, ce diagramme est incorrect parce que…
[image: image3.emf]vrai

faux

Index

<

N ET

SOMME



V?

Somme



Somme + X[Index]

Index



Index + 1

Index



0

Somme



0

Excède



(Somme > V)

Réponse :
Question 3 (10 points)

Traduisez l’algorithme fourni à l’annexe A (page 8, détachable) vers un programme Java en complétant la méthode main() partiellement fournie ci-bas. Vous n’avez pas à ajouter une section d’identification à ce programme.
public static void main(String[] args) throws IOException
{

 // DÉCLARATIONS DES VARIABLES ET DICTIONNAIRE DE DONNÉES
 // LECTURE DES VALEURS DONNÉES
 System.out.print("Entrez un tableau de nombres: ");

 x = CSI1500.readIntLine();

 n =
 System.out.print("Entrez une valeur limite: ");
 v = CSI1500.readInt();

 // MODULE DE L’ALGORITHME
 // AFFICHAGE DES RÉSULTATS ET MODIFIÉES À L'ÉCRAN
 System.out.println("Le résultat est: " + excède);
}

Question 4 (12 points)

Le système d’impôt canadien a des tranches d’imposition (tax brackets en anglais) telles que si le revenu d’une personne est plus grand ou égal à la limite inférieure de la tranche, et qu’il est plus petit que la limite supérieure de la tranche, alors la personne est contenue dans cette tranche d’imposition.
Supposez que l’on vous donne la limite supérieure et la limite inférieure d’une tranche d’imposition simple pour une année particulière, de même qu’un tableau « Revenu » de longueur « NbPersonnes » où chaque valeur du tableau représente le revenu annuel d’une personne quelconque. Écrivez un algorithme pour déterminer le pourcentage ([0%-100%]) de personnes qui ont un revenu à l’intérieur de cette tranche.

Cette page est disponible pour vos calculs et autres brouillons
(vous pouvez la détacher car elle ne sera pas corrigée).
Annexe A: Algorithme pour la Question 3
(vous pouvez détacher cette page car elle ne sera pas corrigée).
DONNÉES:

X

(tableau d’entiers)

N

(nombre d’éléments dans le tableau X)

V

(une valeur limite)

INTERMÉDIAIRES:
Index

(index du tableau X allant de 0 à N-1)

Somme
(Somme des valeurs du tableau)

RÉSULTAT:

Excède
(Booléen: Vrai si Somme > V et faux sinon)
EN-TÊTE:

Excède (SommeExcèdeV(X,N,V)

MODULE:
[image: image4.emf]while (x < length)

{

y = 0;

if (y < length)

{

y = y + 1;

}

else

{

x = x + 1;

}

}

z = z + 1;

Y < Length

Y ← Y + 1 X ← X + 1

X < Length

Z ← Z + 1

Y ← 0

vrai

vrai

faux

faux

