

Séance 3b: CHAÎNES, BOOLÉENS ET BOUCLES

Université Paris-Diderot

Objectifs:

- | | |
|--|--|
| — S'exercer à écrire du PYTHON. | — Utiliser des expressions booléennes. |
| — Manipuler des chaînes de caractères. | — Utiliser des boucles. |

Dans cette séance, vous résoudrez des exercices de difficulté et longueur variées, concernant surtout les chaînes de caractères, l'utilisation de boucles et d'expressions booléennes.

Exercice 1 (Concaténation, ☆)

Écrire une fonction `concatNTimes` qui prend en paramètre une chaîne de caractères `s` et un entier `n`, et renvoie la chaîne de caractères `s` répétée `n` fois.

Contrat:

Si `n` est négatif, on renverra la chaîne de caractères vide.

Si `n` est positif, `concatNTimes(s, n)` doit être `ss...ss` où `s` est présente `n` fois.

□

Exercice 2 (Accord, ☆)

Écrire une fonction `accord` qui prend en paramètre un nom `name`, un entier `n`, et renvoie `name` suivi d'un '`s`' si `n` est supérieur ou égal à 2, `name` sinon.

Contrat:

Par exemple, `accord("pomme", 2)` renvoie `"pommes"` alors que `accord("poire", 1)` renvoie `"poire"`.

□

Exercice 3 (Cadre, ☆)

1. Écrire une fonction `cadre` qui prend en paramètre une chaîne de caractères, et affiche cette chaîne de caractères entourée d'un cadre de taille adaptée.

Contrat:

Par exemple, `cadre("Hello World!")` doit afficher :

```
+-----+
| Hello World! |
+-----+
```

2. (**) Modifier `cadre` pour qu'elle se comporte correctement dans le cas d'une chaîne de caractères qui contient le caractère `'\n'`.

Contrat:

Ainsi, `cadre("Hello\nWorld!")` doit afficher :

```
+-----+
| Hello |
| World!|
+-----+
```

□

Exercice 4 (Voyelles, *)

Écrire une fonction `voyelles` qui renvoie le nombre de voyelles dans une chaîne de caractères.

Contrat:

Par exemple, `voyelles("Hello World!")` doit renvoyer 3.

□

Exercice 5 (Palindromes, *)

Un palindrome est une chaîne de caractères qui est identique dans les deux sens. Par exemple, `"rotor"` ou `"ressasser"`.

1. Écrire une fonction `reverse` qui inverse le sens d'une chaîne de caractères.

Contrat:

Par exemple, `reverse("hello")` doit renvoyer `"olleh"`.

2. Utiliser la fonction `reverse` pour écrire une fonction `palindrome` qui renvoie `True` si son argument est un palindrome, `False` sinon.
3. Écrire une autre fonction `palindrome_bis` qui fait la même chose sans utiliser la fonction `reverse`.

□

Exercice 6 (Fizz Buzz, **)

1. Écrire une fonction `fizzbuzz` qui prend un entier `n` en argument et affiche les entiers de 1 jusqu'à `n`, en respectant les règles suivantes :
 - les multiples de 3 sont remplacés par `Fizz` ;
 - les multiples de 5 sont remplacés par `Buzz`.Les règles se cumulent. Par exemple, à la place de 15, il faut afficher `Fizz Buzz`.
2. Écrire une fonction `fizzbuzzwoof` qui fait la même chose que `fizzbuzz` mais, en plus, remplace les nombres qui **contiennent** 7 par `Woof`.
Par exemple, à la place de 75 il faut afficher `Fizz Buzz Woof`, alors que 14 doit être affiché tel quel.

□

Exercice 7 (Conjugaison, **)

1. Écrire une fonction conjugaison qui prend en paramètre une chaîne de caractères et conjugue le verbe qui lui est donné.

On se limitera aux verbes du premier groupe. Ainsi, conjugaison doit d'abord vérifier que la chaîne de caractères qu'on lui donne ne contient que des lettres minuscules, termine par "er" et n'est pas "aller".

En cas d'erreur, afficher à la place un message qui explique le problème.

Contrat:

Par exemple, conjugaison("parler") doit afficher :

```
je parle
tu parles
il parle
nous parlons
vous parlez
ils parlent
```

2. Corriger conjugaison pour qu'elle conjugue correctement les verbes comme "manger". (Si votre fonction est déjà correcte, tant mieux!)

□

Exercice 8 (Nombres amicaux, ***)

Vous avez déjà vu les nombres parfaits dans le Cours-TD 2, les nombres amicaux sont une notion proche.

1. Écrire une fonction sumDiv qui renvoie la somme des diviseurs propres d'un entier.

Contrat:

Par exemple, sumDiv(6) vaut 6, sumDiv(1184) vaut 1210.

2. Deux entiers n et m sont dits amicaux si $\text{sumDiv}(n) == m$ et $\text{sumDiv}(m) == n$. Vérifier que 1184 et 1210 sont amicaux.
3. Utiliser cette caractérisation pour trouver un couple de nombres amicaux inférieurs à 500. Indication : On pourra utiliser une boucle imbriquée.
4. (Bonus :) On veut maintenant trouver un couple de nombres amicaux supérieurs à 10000. Est-ce-que la méthode que vous avez utilisée à la question précédente fonctionne encore? Sinon, trouver une méthode qui vous permettra de déterminer un tel couple.

□

Exercice 9 (Des nombres en toutes lettres, ***)

Le but de cet exercice est d'écrire une fonction toLetters qui prend en paramètre un entier positif, et le renvoie en toutes lettres.

On ne gèrera que les nombres entre 0 et 999999.

1. Écrire une fonction oneDigit qui prend en paramètre un entier n entre 1 et 9 et renvoie son écriture en toutes lettres.
2. Écrire une fonction twoDigits qui prend en paramètre un entier n entre 1 et 99 et renvoie son écriture en toutes lettres. Un peu d'aide :
 - La division entière $n // 10$ permet d'obtenir le chiffre des dizaines, et le modulo $n \% 10$ le chiffre des unités.
 - "quatre-vingt" ne prend un 's' que s'il est tout à la fin du nombre, on ne s'occupe donc pas de ce cas particulier dans cette fonction.
 - Attention aux exceptions pour 11, ..., 16 et de même, 71, ..., 76 et 91, ..., 96.
 - "un" est toujours précédé d'un "et", sauf après "quatre-vingt".
 - Tous les mots d'un nombre entre 1 et 99 sont séparés par des traits d'union, sauf "et".N'hésitez pas à écrire d'abord cette fonction sans tous les cas particuliers, et à les ajouter au fur et à mesure après-coup.
3. Écrire une fonction threeDigits qui prend en paramètre un entier n entre 1 et 999 et renvoie son écriture en toutes lettres.

4. Écrire la fonction `toLetter`. On pensera au cas particulier de 0, et enfin, à l'ajout d'un 's' si le nombre finit par 80 ou par une centaine au pluriel.
5. Tester la fonction `toLetter` ! On pourra par exemple vérifier manuellement les nombres de 0 à 100, puis tester sur des cas particuliers ou des nombres pris au hasard.

□