

Informatique et Programmation

Cours 2

Jean-Jacques Lévy

jean-jacques.levy@inria.fr

<http://jeanjacqueslevy.net/prog-py>

Plan

- exercices du cours 1
- tableaux et listes
- itération sur les listes
- tableaux multi-dimensionnels, matrices
- tri d'un tableau
- exercices

dès maintenant: **télécharger Python 3 en** `http://www.python.org`

Exercices du cours 1

- PGCD par l'algorithme d'Euclide

```
def pgcd (m, n) :  
 while m != n :  
 if m > n :  
 m = m - n  
 else:  
 n = n - m  
 return m
```

← suppose $m > 0$ et $n > 0$

- suite de Syracuse

```
def syracuse (n) :  
 while n != 1 :  
 print (n, end = ' ')  
 if n % 2 == 0 :  
 n = n // 2  
 else :  
 n = 3 * n + 1  
 print (n)
```

← impression sur la même ligne

```
>>> syracuse(19)  
19 58 29 88 44 22 11 34 17 52 26 13 40 20 10 5 16 8 4 2 1
```

Exercices du cours 1

- vérification de la date de Pâques

```
def verif_pagues (y, ymax) :  
 while y <= ymax :  
 pagues (y)  
 y = y + 1
```

```
>>> verif_pagues(2020, 2047)  
12 avril 2020  
4 avril 2021  
17 avril 2022  
9 avril 2023  
31 mars 2024  
20 avril 2025  
5 avril 2026  
28 mars 2027  
16 avril 2028  
1 avril 2029  
21 avril 2030  
13 avril 2031  
28 mars 2032  
17 avril 2033  
9 avril 2034  
25 mars 2035  
13 avril 2036  
5 avril 2037  
25 avril 2038  
10 avril 2039  
1 avril 2040  
21 avril 2041  
6 avril 2042  
29 mars 2043  
17 avril 2044  
9 avril 2045  
25 mars 2046  
14 avril 2047
```

Listes

- les listes de Python sont des tableaux dynamiques modifiables

```
>>> x = [1, 3, 4, 2, 3, 5]
>>> type (x)
<class 'list'>
>>> x[0]
1
>>> x[1]
3
>>> x[3]
2
```

```
>>> x[3] = 99 ← modification du 4ème élément
>>> print (x)
[1, 3, 4, 99, 3, 5]
>>> len (x) ← longueur de la liste
6
```

```
>>> x.append (9)
>>> x
[1, 3, 4, 2, 3, 5, 9]
```

- les listes de Python ne sont pas forcément homogènes

```
>>> y = [1, 3, 4, "kludge", 2, 3]
>>> print (y)
[1, 3, 4, 'kludge', 2, 3]
```

*différent des listes de Lisp,
Ocaml, Haskell, Java, ...*

Listes

- itération sur une liste (tableau)

```
>>> s = 0
>>> for m in x :
... s = s + m
...
>>> s
27
```

← itération sur tous les éléments de x

- idem avec une fonction

```
>>> def sum_of (x) :
... r = 0
... for m in x :
... r = r + m
... return r
...
>>> sum_of (x)
27
>>> a = [-3, 42, 23, 11, -30]
>>> sum_of (a)
43
```

← x est l'argument de la fonction

← x est ici la variable globale de l'environnement

Listes

- itération sur une liste (tableau)

```
>>> x
[1, 3, 4, 2, 3, 5, 9]
>>> max = -1
>>> for m in x :
... if m > max :
... max = m
...
>>> max
9
```

← itération sur tous les éléments de x

- idem avec une fonction

```
>>> import sys
>>> MIN_INT = -sys.maxsize
>>>
>>> def max_of (x) :
... r = MIN_INT
... for m in x :
... if m > r :
... r = m
... return r
...
>>> max_of (x)
9
```

← entier minimum sur 64 bits

Exercice: valeur de `max_of ([])` ?

Exercice: écrire la fonction `min_of ([])`

Listes

- intervalles (*range*)

```
>>> for i in range (0, 10): ← intervalle semi-ouvert
... print (i)
...
0
1
2
3
4
5
6
7
8
9
```

- abréviation et pas dans les intervalles

```
>>> range (10)
range(0, 10)
>>> for i in range (0, 10, 2) : ← 2 est le pas
... print (i)
...
0
2
4
6
8
```

Exercice: quel est le sens de `range (10, 0, -1)` ?

Listes

- tranche (*slice*)

```
>>> x
[1, 3, 4, 2, 3, 5, 9]
>>> x[3:6]
[2, 3, 5]
>>> x[3:6:2]
[2, 5]
>>> x[3:]
[2, 3, 5, 9]
>>> x[:6]
[1, 3, 4, 2, 3, 5]
>>> x[::2]
[1, 4, 3, 9]
```

← intervalle semi-ouvert

- un n-uplet (*tuple*) est une liste non modifiable

```
>>> b = (9, "novembre", 1989)
>>> b[0]
9
>>> b[1]
'novembre'
>>> b[2]
1989
```

- une chaîne de caractère est une liste de caractères non modifiables

```
>>> s = "abcdefghijklmnopq"
>>> s[3:10]
'defghij'
```

Listes

- itération sur les indices d'un tableau

```
>>> def is_palindrome (s) :  
... n = len(s)  
... for i in range(n) :  
... if s[i] != s[n-1-i] :  
... return False  
... return True  
...  
>>> is_palindrome("kayak")  
True  
>>> is_palindrome("kayok")  
False
```

 on peut optimiser avec `range(n//2)`

- une autre itération sur les indices d'un tableau

```
def index_max_of (x) :  
 n = len (x)  
 m = MIN_INT; imax = -1  
 for i in range (n):  
 if x[i] > m :  
 m = x[i]; imax = i  
 return imax
```

Tableaux multi-dimensionnels

- une matrice est une liste de listes

```
>>> a = [[1,2], [3,4]]
```

```
>>> a[0][0]
```

```
1
```

```
>>> a[0][1]
```

```
2
```

```
>>> a[1][0]
```

```
3
```

```
>>> a[1][1]
```

```
4
```

- une itération sur les matrices

```
def print_matrix (a) :  
 for line in a :  
 for elt in line :  
 print (elt, end = ' ' )  
 print ()
```

← impression sur une ligne

- addition et multiplication de matrices

```
def add (a, b) :  
 m = len (a); n = len (a[0])  
 if m != len(b) or n != len(b[0]) :  
 print("Erreur !"); return  
 r = new_matrix (m, n)  
 for i in range(m) :  
 for j in range(n):  
 r[i][j] = a[i][j] + b[i][j]  
 return r
```

```
def mul (a, b) :  
 m = len (a); n = len (a[0]); p = len (b[0])  
 if n != len(b) :  
 print("Erreur !"); return  
 r = new_matrix (m, p)  
 for i in range(m) :  
 for j in range(p):  
 r[i][j] = 0  
 for k in range(n):  
 r[i][j] = r[i][j] + a[i][k] * b[k][j]  
 return r
```

Tableaux multi-dimensionnels

- création d'une matrice pleine de zéros

```
def new_matrix (m, n) :  
 a = []; z = [0]*n  
 for i in range(m): a.append (z.copy())  
 return a
```

← à comprendre plus tard !

- carré magique

```
def magique (n) :  
 a = new_matrix (n, n)  
 i = n - 1  
 j = n // 2  
 for k in range (n*n) :  
 a[i][j] = k+1  
 if (k+1) % n == 0 :  
 i = (i - 1) % n  
 else :  
 i = (i + 1) % n  
 j = (j + 1) % n  
 return a
```

← n impair

```
>>> print_matrix(magique(3))
```

```
4 9 2  
3 5 7  
8 1 6
```

← somme 15 sur lignes et colonnes

← somme 15 sur les 2 diagonales

```
>>> print_matrix2(magique(7))
```

```
22 31 40 49 2 11 20  
21 23 32 41 43 3 12  
13 15 24 33 42 44 4  
5 14 16 25 34 36 45  
46 6 8 17 26 35 37  
38 47 7 9 18 27 29  
30 39 48 1 10 19 28
```

Recap

- mots clés en Python (déjà vus en rouge)

```
>>> help()
help> keywords
```

Here is a list of the Python keywords. Enter any keyword to get more help.

False	class	from	or
None	continue	global	pass
True	def	if	raise
and	del	import	return
as	elif	in	try
assert	else	is	while
async	except	lambda	with
await	finally	nonlocal	yield
break	for	not	

Tri sélection

- on cherche le minimum et on le met en tête..
et on recommence à partir du deuxième élément, etc...

```
def tri_selection (a) :  
 n = len (a)  
 for i in range (n-1) :  
 jmin = i;  
 for j in range(i+1, n) :  
 if a[j] < a[jmin] :  
 jmin = j  
 t = a[i]; a[i] = a[jmin]; a[jmin] = t
```

```
>>> x  
[1, 3, 4, 2, 3, 5, 9]  
>>> tri_selection(x)  
>>> x  
[1, 2, 3, 3, 4, 5, 9]
```

```
>>> import random  
>>> x = random.sample(range(100), 20)  
>>> x  
[59, 30, 23, 69, 67, 42, 20, 53, 72, 82, 0, 49, 31, 95, 90, 19, 46, 34, 66, 26]
```


```
>>> tri_selection (x)  
>>> x  
[0, 19, 20, 23, 26, 30, 31, 34, 42, 46, 49, 53, 59, 66, 67, 69, 72, 82, 90, 95]
```


← échanger les valeurs de $a[i]$ et $a[jmin]$

← générer un tableau de 20 nombres aléatoires entre 0 et 99

Tri bulle

- un bulle pousse le maximum vers la fin.. et on recommence jusqu'à l'avant-dernier élément, etc...

```
def tri_bulle (a) :  
 n = len (a)  
 for j in range (n-1, 0, -1) :  
 for i in range (0, j):  
 if a[i] > a [i+1] :  
 t = a[i]; a[i] = a[i+1]; a[i+1] = t
```


Exercices

- écrire le tri par insertions
- quel est le meilleur de ces 3 tris ?

- prochain cours: la récursivité