

Correction du Partiel TYLA

TYPOLOGIE DES LANGAGES

EPITA 2013 – Sans document ni machine

Juin 2011 (1h00)

Correction: Le sujet et sa correction ont été écrits par Roland Levillain et Akim Demaille.

Barème: Se reporter à la feuille de calcul pour les coefficients des questions.

Répondre sur les formulaires de QCM ; aucune réponse manuscrite ne sera corrigée. Renseigner les champs d'identité. Bien lire les questions, chaque mot est important. Il y a une seule réponse juste pour ces questions. Lorsque plusieurs sont valides, sélectionner la plus restrictive. Par exemple s'il est demandé si 0 est *nul*, *non nul*, *positif*, ou *négalif*, cocher *nul* qui est plus restrictif que *positif* et *négalif*, tous deux vrais. Répondre incorrectement est plus pénalisé que de ne pas répondre.

1 Programmation orientée objet

Q.1 Le type dynamique d'un objet

- ✓ est un sous-type de son type statique.
- ✗ est un sur-type de son type statique.
- ✗ est connu à la compilation.
- ✗ est utilisé pour distinguer des fonctions/méthodes surchargées.

Q.2 Dans quel langage les appels de méthodes ne sont pas vérifiés statiquement ?

- ✗ C++
- ✗ C#
- ✗ Java
- ✗ Simula
- ✓ Smalltalk

Q.3 Qu'appelle-t-on une métaclasse en Smalltalk ?

- ✗ Une classe abstraite.
- ✗ Une classe qui hérite d'elle-même.
- ✗ Une classe ayant des méta-méthodes.
- ✓ Une classe dont les instances sont des classes.

Q.4 Les multiméthodes permettent

- ✗ aux méthodes de retourner plusieurs résultats.
- ✓ le polymorphisme dynamique sur plusieurs arguments de fonctions.
- ✗ à une classe d'avoir des méthodes portant le même nom.
- ✗ d'avoir des méthodes polymorphes (virtuelles) dans une hiérarchie de classe utilisant l'héritage multiple.

2 Programmation générique

Q.5 Les templates de classes du C++ sont

- ✗ des collections de templates de fonctions libres.
- ✓ des générateurs de classes.

- ✗ des classes dont toutes les méthodes sont virtuelles.
 - ✗ des classes dont toutes les méthodes sont virtuelles pures.
- Q.6 Parmi les termes suivants, lequel ne peut pas être utilisé comme paramètre effectif d'une classe paramétrée ?
- ✓ const.
 - ✗ Une constante entière.
 - ✗ unsigned.
 - ✗ Un type classe défini par l'utilisateur.
- Q.7 Parmi les lignes C++ suivantes, laquelle est invalide ?
- ✓ `std::pair p1 (42, 51);`
 - ✗ `std::pair<float, int> p2 (42, 3.14f);`
 - ✗ `std::pair<int, float> p3 = std::make_pair (42, 3.14f);`
 - ✗ `std::pair<int, float> p4 = std::make_pair<int, float> (2.72f, 51);`

3 Programmation fonctionnelle

- Q.8 On dit d'un langage qu'il est fonctionnel si . . .
- ✗ il n'effectue aucun effet de bord.
 - ✓ il permet de manipuler des fonctions comme n'importe quel autre entité/objet.
 - ✗ il supporte le concept de fonction récursive.
 - ✗ il est Turing complet.
 - ✗ il dispose d'un compilateur implémenté et en état de marche.
- Q.9 Un langage fonctionnel est dit pur lorsque
- ✓ il proscrie tout effet de bord.
 - ✗ il ne contient aucune construction orientée objet.
 - ✗ ses fonctions ont au plus un argument.
 - ✗ ses expressions sont évaluées paresseusement.
 - ✗ la récursion est proscrite.
- Q.10 On appelle fermeture
- ✗ une fonction qui n'est pas récursive.
 - ✓ une fonction qui capture des références à des variables libres dans l'environnement lexical.
 - ✗ une fonction qui a été mise en ligne (*inlined*).
 - ✗ une fonction passée en argument à une autre fonction.

4 C++

- Q.11 En C++, on appelle objet-fonction
- ✗ un objet construit à l'intérieur d'une fonction.
 - ✓ un objet disposant d'un `operator()`.
 - ✗ une méthode.
 - ✗ un fichier de code compilé ('foo.o') ne contenant qu'une seule fonction (`foo()`).
- Q.12 La liaison dynamique en C++
- ✓ a un rapport avec `virtual`.
 - ✗ est liée à la surcharge des opérateurs.
 - ✗ repose sur `template`.
 - ✗ s'appuie sur `dynamic_cast`.
- Q.13 Surcharge vs méthodes virtuelles : quelle est la bonne réponse ?
- ✗ La surcharge et les méthodes virtuelles sont des mécanismes dynamiques.
 - ✗ La surcharge et les méthodes virtuelles sont des mécanismes statiques.
 - ✓ La surcharge est un mécanisme statique, les méthodes virtuelles un mécanisme dynamique.
 - ✗ La surcharge est un mécanisme dynamique, les méthodes virtuelles un mécanisme statique.

Q.14 Lequel de ces éléments n'entre pas en compte lors de la résolution d'une méthode surchargée en C++ ?

- les arguments de l'appel.
- l'arité de la fonction.
- le nom de la fonction.
- le qualificatif const de la méthode.
- le type de retour.

5 Langages de programmation

Q.15 Qui est l'auteur du langage C ?

- Brian Kernighan
- Bjarne Stroustrup
- K. N. King
- Dennis Ritchie
- Ken Thompson

Q.16 Quelle société est à l'origine des systèmes de fenêtrage, de la souris, de l'imprimante laser ?

- Apple
- Apollo
- IBM
- Microsoft
- Xerox

Q.17 Lequel de ces langages n'a pas été influencé par Simula ?

- Algol
- C++
- Objective C
- Smalltalk
- Eiffel

Q.18 Qui est l'inventeur de la souris ?

- Walt Disney
- Douglas Engelbart
- Donald Knuth
- Konrad Zuse
- bart
- Gordon Moore

Q.19 Que signifie « BNF » ?

- Backus-Naur Form
- BASIC
- Numbering
- Bison
- Normal Form
- Bound
- Non-Finite
- Formalism
- mat
- (automaton)

6 Fonctions

Q.20 Le support des fonctions récursives nécessite

- un tas (*heap*).
- une pile (*stack*).
- la liaison des fonctions dynamiques.
- que le langage dispose de pré-déclarations (*forward declarations*).

Q.21 À la fin de ce programme, avec un *Mode* de passage des arguments par copie, quelles sont les valeurs des l-values ?

```
var t : integer
 foo : array [1..2] of integer;

procedure shoot_my(x : Mode integer);
begin
 foo[1] := 6;
 t := 2;
 x := x + 3;
end;
```

```
begin
 foo[1] := 1;
 foo[2] := 2;
 t := 1;
 shoot_my (foo[t]);
end.
```

- foo[1] = 6, foo[2] = 2, t = 2
- foo[1] = 6, foo[2] = 4, t = 2
- foo[1] = 9, foo[2] = 2, t = 2
- foo[1] = 6, foo[2] = 5, t = 2

Q.22 Même question, mais avec un *Mode* de passage d'arguments par référence.

- foo[1] = 6, foo[2] = 2, t = 2
- foo[1] = 6, foo[2] = 4, t = 2
- foo[1] = 9, foo[2] = 2, t = 2
- foo[1] = 6, foo[2] = 5, t = 2