

Cours Introduction à la Programmation Python VI (IP1 Python)

Arnaud Sangnier
sangnier@irif.fr

Mercredi 22 Novembre 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
 - Définition de fonctions
 - Les listes à une dimension et leur utilisation basique
 - La représentation en mémoire des listes

Des listes à plusieurs dimensions

- Comme on a vu il est possible de créer des listes de listes d'entiers
- Même des listes de listes de listes d'entier
- etc
- Quelles sont les mécanismes utiles pour manipuler de telles listes
- Comment créer de telles listes ?
- Comment modifier de telles listes ?

Un premier exemple

- Créer une liste de taille 5
- Chaque élément de la liste contient une liste de taille 3
- Chaque liste de taille 3 est de la forme $\{0,1,2\}$

Exemple

Exemple

- On commence par créer la liste de taille 5


```
li=[0]*5
```


Exemple

- Il faut ensuite remplir chacune des cases


```
li=[0]*5  
for i in range(0,5,1):  
 li[i] = {0,1,2}
```


Exemple

- Il faut faire attention aux nombres de listes créées

```
li2={0,1,2}  
li=[0]*5  
for i in range(0,5,1) :  
 li[i]=li2
```


Représentation en mémoire

```
li2={0,1,2}  
li=[0]*5  
for i in range(0,5,1) :  
 li[i]=li2
```


Exemple

```
li2={0,1,2}
li=[0]*5
for i in range(0,5,1) :
 li[i]=li2

li[0][0]=5
print(li[1][0])
```

Ce programme affiche 5
Toutes les listes li[0],li[1],li[2],li[3] et li[4] sont en fait les mêmes

Récapitulatif

- Quand on a une liste de liste d'entiers li (on appelle cela une liste à dimension 2)
- Chaque élément $li[0], li[1], \dots, li[\text{len}(li)-1]$ est aussi une liste
- Donc $li[j]$ (pour j entre 0 et $\text{len}(li)-1$) est une liste
 - Elle a une longueur $\text{len}(li[j])$
 - On peut accéder à ses éléments et les modifier grâce à $li[j][k]$ (pour k entre 0 et $\text{len}(li[j])-1$)
- Cela se généralise aux listes de listes de listes d'entiers, si lis est une liste d'entiers de dimension 3, alors les $li[i][j]$ sont des listes et on accède à leurs éléments en faisant

$li[i][j][k]$

À propos des tailles des sous-listes

- Il faut toujours faire attention à la taille de la liste qu'on ait en train de parcourir
- Les sous-listes d'une liste d'entiers de dimension 2 n'ont pas forcément toute la même taille
- Ainsi on peut avoir une liste de liste d'entiers li remplie de 0 où la taille de la liste $li[i]$
 - est de 3 si i est paire
 - est de 4 si i est impaire
- Écrivons une fonction `oddEvenList` qui renvoie une telle liste de taille n

Exemple

```
def oddEvenLis(n):  
 li=[0]*n  
 for i in range(0,n,1):  
 if(i%2==0):  
 li[i]=[0]*3  
 else:  
 li[i]=[0]*4  
 return li
```


Un exemple plus complexe

- Écrire une fonction **pyramide** qui crée une liste de liste d'entiers **lis** de taille n (donné en argument) remplie de 0 telle que la taille de chaque sous-liste **lis[i]** est égale à $i+1$

Exemple

```
def pyramide(n) :  
 lis=[0]*n  
 for i in range(0,n,1) :  
 lis[i]=[0]*(i+1)  
 return lis
```


Un classique: le triangle de Pascal

- Il donne les coefficients binomiaux
 $C_n^k = n! / (k!(n-k)!)$
- À la ligne i et la colonne j on trouve C_i^j
- On sait que $C_i^j = C_{(i-1)}^j + C_{(i-1)}^{(j-1)}$

Un classique: le triangle de Pascal

- Faire une fonction qui prend en argument un entier n et qui crée une liste de n lignes où chaque ligne représente une ligne du triangle de Pascal

Un classique: le triangle de Pascal

- Il faut faire attention à la façon dont on construit le triangle
- Chaque ligne dépend de la ligne précédente
- Il faut faire attention aux premiers et derniers éléments de chaque ligne qui valent 1
- Supposons que la liste créée s'appelle lp
- Alors la longueur de $lp[i]$ est $i+1$
- $lp[i][0]=1$ et $lp[i][len(lp[i])-1]=1$
- si j est entre 1 et $len(lp[i])-2$ et $i > 0$ alors :
 - $lp[i][j]=lp[i-1][j]+lp[i-1][j-1]$

Solution triangle de Pascal

```
def pascal(n) :  
 lp=[0]*n  
 for i in range(0,n,1) :  
 lp[i]=[0]*(i+1)  
 lp[i][0]=1  
 lp[i][i]=1  
 for j in range(1,i,1) :  
 lp[i][j]=lp[i-1][j]+lp[i-1][j-1]  
 return lp
```


Comment parcourir une liste de listes de façon sûre

- Supposons que nous ayons une liste de liste d'entiers li , mais non ne savons rien sur ce qu'elle contient
- Nous voulons faire un programme qui affiche sur chaque ligne les éléments de chacune des sous-listes séparés par des virgules
- Il faut pour cela faire une boucle pour i allant 0 à $len(li)-1$ et dans cette boucle
 - faire une boucle pour j allant de 0 à $len(li[i])-1$
 - afficher une virgule après chaque élément sauf le dernier où la on affiche un retour à la ligne

Solution parcours

```
def parcours(li) :  
 for i in range(0, len(li), 1) :  
 for j in range(0, len(li[i]), 1) :  
 print(li[i][j], end="")  
 if (j==len(li[i])-1) :  
 print()  
 else :  
 print(", ", end="")
```

Solution parcours : erreur classique

```
def parcours(li) :  
 l=li[0]  
 for i in range(0, len(li), 1) :  
 for j in range(0,l,1) :  
 print(l[i][j],end="")  
 if (j==len(li[i])-1) :  
 print()  
 else :  
 print(", ",end="")
```

Ne marche pas car :

- 1) Toutes les sous-listes n'ont pas la même taille
- 2) Si ça trouve la liste li est vide

Lien avec les matrices

- Une matrice à n lignes et m colonnes peut être facilement représentée par une liste de taille n dont chaque élément est une liste d'entiers de taille m
- Si on appelle `liMat` cette liste, `liMat[i][j]` est l'élément à la i -ème et j -ème colonne

Exemple

- Une matrice à n lignes et m colonnes peut être facilement représentée par une liste de taille n dont chaque élément est une liste d'entiers de taille m

