

```

#include <stdlib.h>
#include <stdio.h>
#include <stdbool.h>
#include <iostream>
#include <cmath>

const int taille = 5 ;
int grille[taille][taille] =
 {{1,0,0,0,0},{2,0,0,0,0},{3,0,0,0,0},{4,0,0,0,0},{5,0,0,0,0}};
int numsol = 0 ;

void afficher() {int i, j ;

 for (i = 0; i < taille ; i++) {
 for (j = 0; j < taille ; j++)
 printf("%d ", grille[i][j]);
 std::cout << "\n" ;
 }
 std::cout << "-----\n" ;
}

bool absentSurLigne(int k, int i) {int j ;

 for (j = 0; j < taille ; j++)
 if (grille[i][j] == k)
 return false;
 return true;
}

bool absentSurColonne(int k, int j) {int i ;

 for (i = 0; i < taille ; i++)
 if (grille[i][j] == k)
 return false;
 return true;
}

bool estValide(int position) {int i, j, k ;

 if (position == taille * taille) {
 numsol++ ;
 std::cout << "Solution n°" << numsol << "\n" ;
 afficher() ;
 }
 i = position / taille ;
 j = position % taille ;
 if (grille[i][j] != 0) return estValide(position+1);
 for (k = 1; k <= taille ; k++)
 if (absentSurLigne(k,i) && absentSurColonne(k,j)) {
 int garde = grille[i][j] ;
 grille[i][j] = k;
 estValide(position+1) ;
 grille[i][j] = garde ;
 }
}
}

int main(void) {
 printf("Grille avant\n");
 afficher();
 estValide(0) ;
}

```