

Tache 01 :

- 1- Lancer le terminal
- 2- Créer votre répertoire de travail : mkdir GR01
- 3- Se déplacer dans le dossier : cd GR01
- 4- Créer un fichier : gedit hello.c
- 5- Editer le programme hello.c comme suit :

```
#include <stdio.h>
void main()
{
 printf("Hello World\n");
}
```

6. Compiler le programme hello.c : gcc hello.c
7. Exécuter le programme hello.c : ./a.out
8. Compiler en donnant le nom de l'exécutable : gcc hello.c -o hello.exe
9. Exécution : ./hello.exe

Tache 02 :

1. Se déplacer dans le dossier : cd GR01
2. Créer un fichier : gedit helloworld.c
3. Editer le programme helloworld.c comme suit :
4. Compiler puis exécuter le programme helloworld.c

```
#include <stdio.h>
void main()
{
 hello();
 world();
}
void hello (){
 printf("hello ");
}
void world (){
 printf("world!\n");
}
```

Tache 03 : Editer puis compiler et exécuter le programmes suivants : if.c

```
// Program to check whether an integer entered by the user is odd or even
#include <stdio.h>
int main()
{
 int number;
 printf("Enter an integer: ");
 scanf("%d",&number);

 // True if remainder is 0
 if( number%2 == 0 )
 printf("%d is an even integer.",number);
 else
 printf("%d is an odd integer.",number);
 return 0;
}
```

Tache 04 : Editer puis compiler et exécuter le programme suivant : for.c

```
// Program to calculate the sum of first n natural numbers
// Positive integers 1,2,3...n are known as natural numbers
#include <stdio.h>
int main()
{
 int num, count, sum = 0;
 printf("Enter a positive integer: ");
 scanf("%d", &num);
 // for loop terminates when n is less than count
 for(count = 1; count <= num; ++count)
 {
 sum += count;
 }
 printf("Sum = %d", sum);
 return 0;
}
```

Tache 06 : Editer , compiler et exécuter le programme suivant : **dowhile.c**

```
// Program to add numbers until user enters zero
#include <stdio.h>
int main()
{
 double number, sum = 0;
 // body of loop is executed at least once
 do
 {
 printf("Enter a number: ");
 scanf("%lf", &number);
 sum += number;
 }
 while(number != 0.0);
 printf("Sum = %.2lf",sum);
 return 0;
}
```

Tache 07 : Editer , compiler et exécuter le programme suivant : **while.c**

```
// Program to find factorial of a number
// For a positive integer n, factorial = 1*2*3...n
#include <stdio.h>
Void main()
{
 int number;
 long long factorial;
 printf("Enter an integer: ");
 scanf("%d",&number);
 factorial = 1;
 // loop terminates when number is less than or equal to 0
 while (number > 0)
 {
 factorial *= number; // factorial = factorial*number;
 --number;
 }
 printf("Factorial= %lld", factorial);
}
```

Tache 05 : Editer , compiler et exécuter le programme suivant : **array.c**

```
// Program to find the average of n (n < 10) numbers using arrays

#include <stdio.h>
int main()
{
 int marks[10], i, n, sum = 0, average;
 printf("Enter n: ");
 scanf("%d", &n);
 for(i=0; i<n; ++i)
 {
 printf("Enter number%d: ",i+1);
 scanf("%d", &marks[i]);
 sum += marks[i];
 }
 average = sum/n;

 printf("Average = %d", average);

 return 0;
}
```

Voir d'autres exemples sur le site :

<https://www.programiz.com/c-programming/>