

Cours Introduction à la Programmation Python III (IP1 Python)

Arnaud Sangnier
sangnier@irif.fr

Mercredi 18 Octobre 2017
MIASHS et MATHS

Dans les épisodes précédents

- Présentation de certains aspects de **Python 3**
- Ce que nous avons vu :
 - Les données et leur type : **int** , **str** et **bool**
 - Les variables : affectation, lecture, modification
 - Toutes les instructions :
 - manipulation de variables
 - boucles
 - tests
 - appel de fonctions
 - Définition de fonctions

Stocker des données d'une autre façon

- Imaginons qu'un programme veuille calculer la moyenne d'âge d'une population de 1000 personnes
- Pour cela il pourrait utiliser une fonction moyenne qui prendrait en paramètres 1000 entiers et renverrait la moyenne
- Deux questions :
 - Combien de variables faudrait-il ? Du coup 1000
 - Est ce que la fonction qui prendrait en paramètres 5000 entiers et renverrait la moyenne serait très différente ? Non
- On peut résoudre ces problèmes en utilisant une liste pour stocker les données

Les listes

- Une liste peut être vue comme un ensemble de cases mémoires consécutives contenant des données
- Par exemple : $l = [1, 2, 3, 2, 1]$ est une liste que l'on pourrait représenter sous la forme

- 0, 1, 2, 3 et 4 sont les indices de la liste
- C'est comme si on avait 5 variables $l[0]$, $l[1]$, $l[2]$, $l[3]$ et $l[4]$

Manipulation de listes

- Pour créer une liste :
 - On peut faire $l = [5,6,7]$
 - Mais aussi $l = [0] * 1000$ ← Crée une liste avec 1000 zéros
- Pour modifier la i -ème case d'une liste l , on peut faire $l[i]=3$
- Attention si i dépasse **la taille de la liste -1** on a un problème
- Taille de la liste : nombre cases de la liste
- Les indices vont de 0 à la taille de la liste -1
- La taille d'une liste l est donné par $len(l)$

Les listes → un nouveau type

- Quand on crée une liste `l = [5,6,7]`, on obtient un nouveau type de données → `list`
- Qu'est ce que cela implique :
 - On a des variables indiquant des listes
 - On peut donner des listes en argument de fonctions
 - Les fonctions peuvent retourner des listes
- De plus, les éléments dans une liste peuvent être des données d'autres types
- Donc, on peut avoir:
 - des listes d'entiers
 - des listes de chaînes de caractères
 - des listes de booléens
 - mais aussi des listes de listes
 - des listes de listes de listes
 - etc

Des concepts importants sur les listes

- On va vouloir créer des méthodes qui marchent pour des listes dont on ne connaît pas la taille
- Pour cela la fonction **len** qui donne la taille de la liste sera nécessaire)
- Par exemple:
 - Afficher tous les éléments d'une liste
 - Chercher le plus petit élément d'une liste
 - Chercher si un élément d'une liste
 - etc
- L'utilisation de **boucles** pour parcourir la liste sera nécessaire

Parcours de listes

- L'idée d'un parcours de listes et de faire un programme qui va voir les éléments d'une liste un par un
- Par exemple,
 - si on a une liste indiquée par une variable `li`
 - on sait que la taille de la liste est `len(li)`
 - On va d'abord regarder l'élément `li[0]`, puis `li[1]`, puis `li[2]`, ..., jusqu'à `li[len(li)-1]`

```
for i in range(0,len(li),1):  
 print(li[i])
```

Première fonction avec listes

- Écrire une procédure affiche qui ligne par ligne les éléments d'une liste
 - Cette fonction prend comme argument une liste, appelons la lis
 - Elle ne renvoie rien
 - Elle ne fait qu'afficher

```
def affiche (lis) :  
 for i in range(0,len(lis),1):  
 print(lis[i])
```

Recherche d'éléments

- On veut chercher si un élément, par exemple un entier stockée dans une variable `a` est dans une liste `li`
- Comment faire ?
 - Il faut parcourir la liste
 - Tester si un des `li[i]` pour `i` allant de `0` à `len(li)-1` est égal à `a`
 - Mais que fait-on si c'est égal ou différent
 - Si c'est différent, il faut continuer le parcours
 - Si c'est égal, on peut continuer le parcours mais il faut se rappeler que l'on a vu l'élément, comment faire ?
 - On va utiliser une variable booléenne qui sera fausse jusqu'à ce que l'on rencontre l'élément

Intuition

- On cherche 3 dans la liste ci-dessous

False

notre variable
booléenne

Intuition

- On cherche 3 dans la liste ci-dessous

False

notre variable
booléenne

Intuition

- On cherche 3 dans la liste ci-dessous
- On le trouve, la variable booléenne change

False

notre variable
booléenne

Intuition

- On cherche 3 dans la liste ci-dessous
- On le trouve, la variable booléenne change

True

notre variable
booléenne

Intuition

- On cherche 3 dans la liste ci-dessous

True

notre variable
booléenne

Intuition

- On cherche 3 dans la liste ci-dessous

True

notre variable
booléenne

Recherche d'éléments

- Écrire une fonction qui renvoie True si un entier *a* est présent dans une liste d'entiers *li*
 - Cette fonction prend deux arguments: une liste d'entiers *li* et un entier *a*
 - Elle renvoie un booléen
 - On va l'appeler *cherche*

```
def cherche(li, a) :  
 r = False  
 for i in range(0,len(li),1):  
 if(li[i]==a):  
 r = True  
 return r
```

Erreur classique

- On cherche 3 dans la liste ci-dessous

False

notre variable
booléenne r

fausse solution !

```
def cherche(li, a) :  
 r = False  
 for i in range(0,len(li),1):  
 if(li[i]==a):  
 r = True  
 else :  
 r=False  
 return r
```

Erreur classique

- On cherche 3 dans la liste ci-dessous

False

notre variable
booléenne r

fausse solution !

```
def cherche(li, a) :  
 r = False  
 for i in range(0,len(li),1):  
 if(li[i]==a):  
 r = True  
 else :  
 r=False  
 return r
```

Erreur classique

- On cherche 3 dans la liste ci-dessous

True

notre variable
booléenne r

fausse solution !

```
def cherche(li, a) :  
 r = False  
 for i in range(0,len(li),1):  
 if(li[i]==a):  
 r = True  
 else :  
 r=False  
 return r
```

Erreur classique

- On cherche 3 dans la liste ci-dessous

True

notre variable
booléenne r

fausse solution !

```
def cherche(li, a) :  
 r = False  
 for i in range(0,len(li),1):  
 if(li[i]==a):  
 r = True  
 else :  
 r=False  
 return r
```

Erreur classique

- On cherche 3 dans la liste ci-dessous

True

notre variable
booléenne r

fausse solution !

```
def cherche(li, a) :  
 r = False  
 for i in range(0,len(li),1):  
 if(li[i]==a):  
 r = True  
 else :  
 r=False  
 return r
```

Création de listes

- On utilise aussi des fonctions pour créer des listes
- Par exemple, une fonction `seq` qui crée une liste de taille n de la forme : $[1,2,3,4,5,6,7,\dots,n]$
- Cette fonction prend un argument n et renvoie une liste
- Il y a deux étapes
 - 1) On initialise la liste `li = [0]*n`
 - 2) On la remplit correctement avec un parcours qui change chaque élément

Intuition

- Que fait $\text{seq}(5)$?

Intuition

- Que fait `seq(5)` ?

Intuition

- Que fait `seq(5)` ?

Intuition

- Que fait `seq(5)` ?

Intuition

- Que fait `seq(5)` ?

Intuition

- Que fait `seq(5)` ?

Intuition

- Que fait `seq(5)` ?

Solution

```
def seq (n) :  
 li = [0]*n  
 for i in range(0,len(li),1):  
 li[i] = i+1  
 return li
```