

Programmation en Python - Semestre 3

Institut Villebon - *Georges Charpak*

Premier semestre 2024 – 2025

Mise en pratique :

- ▶ Chaque binôme, puis groupe de quatre étudiants, dispose de 5 à 10 cartes, alignées, face cachées, et mélangées.

But du jeu :

- ▶ Par des manipulations élémentaires (retourner une carte, échanger deux cartes), trier les cartes par ordre croissant en minimisant le nombre d'actions.

Règles du jeu :

- ▶ À aucun moment, il ne peut y avoir plus de deux cartes face visible sur la table.
- ▶ Il n'est permis de déplacer sur la table que des cartes visibles.

Déroulement :

- ▶ Mélanger les cartes et les placer face cachée sur la table.
- ▶ Mettre au point une méthode permettant de trier les cartes
 - ▶ (5 minutes) en binôme.
 - ▶ (10 minutes) par groupes de 4.
- ▶ (5 minutes) Appliquer trois ou quatre fois votre (ou vos) méthode(s) de tris, tout en notant :
 - ▶ le nombre de comparaisons réalisées ;
 - ▶ le nombre de retournements réalisés ;
 - ▶ le nombre de déplacements de cartes réalisés.
- ▶ (5 minutes) Décrire cette méthode en quelques phrases aussi claires que possible.
- ▶ (25 minutes) Restitution en classe entière de quelques stratégies découvertes, et discussion.

Les listes en Python : le type `list`

Objectif : désigner avec une seule variable une collection de valeurs

Liste : suite **indexée** (numérotée) d'objets quelconques
(type `list` en python)

- ▶ Éléments “rangés” dans des “cases” numérotées de 0 à $n - 1$
- ▶ En mémoire : tableau à n cases, chacune contenant une référence (“*flèche*”) vers une valeur
- ▶ Peut contenir des objets de plusieurs types différents
- ▶ **Mutable** : peut être modifiée, agrandie, raccourcie, ...

Création et affichage

- ▶ Création : suite entre [et] d'expressions séparées par ,

```
>>> print(lst)
[3, 'toto', 4.5, False, None]
```

- ▶ Liste vide [] : liste ne contenant aucun objet

```
>>> lst2 = []
>>> print(lst2)
[]
```

- ▶ Une liste peut contenir d'autres listes !

```
>>> lst = ['test', [1, [2], 3]]
>>> print(lst)
['test', [1, [2], 3]]
```

- ▶ Exemple

- ▶ Accès à un élément donné : **indexation**

```
>>> lst = [3, 'toto', 4.5]
>>> lst[1]
'toto'
```

- ▶ **Attention** : les éléments sont indexés (numérotés) à partir de 0
L'accès à un indice supérieur ou égal au nombre d'éléments provoque une erreur

Accès aux éléments d'une liste

Accès à une “tranche” : *slicing*

- ▶ Syntaxe : `lst[i:j]` construit une liste contenant les éléments d'indices `i` à `j-1` de `lst`
- ▶ Attention, l'élément d'indice `i` est **inclus** mais celui d'indice `j` est **exclu** !
- ▶ Si `i` est omis, il prend la valeur par défaut `0`
- ▶ Si `j` est omis, il prend la valeur par défaut `len(lst)`

Exemple

```
>>> lst = [3, 'toto', 4.5]
>>> lst[1:len(lst)]
['toto', 4.5]
>>> lst[0:1]
[3]
```

```
>>> lst[:len(lst)-1]
[3, 'toto']
>>> lst[:]
[3, 'toto', 4.5]
```

Opérations de base sur les listes

- ▶ Longueur d'une liste : fonction `len`

```
>>> lst = [3, 'toto', 4.5, False, None]
>>> len(lst)
5
>>> len([])
0
```

- ▶ Concaténation

```
>>> [3, 'toto', 4.5] + [False, None]
[3, 'toto', 4.5, False, None]
>>> [] + [3, 'toto', 4.5] + []
[3, 'toto', 4.5]
```

- ▶ Répétition

```
>>> 3 * ['a', 'b']
['a', 'b', 'a', 'b', 'a', 'b']
>>> [0] * 13
[0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0]
```

Modification d'un élément

- ▶ Les listes sont **Mutable** : elles peuvent être modifiées, agrandies, raccourcies, ...
- ▶ On peut modifier le i -ème élément de `lst` par une affectation :

```
>>> lst = [3, 'toto', 4.5, False, None]
>>> lst[2]
4.5
>>> lst[2] = 'titi'
>>> lst
[3, 'toto', 'titi', False, None]
```

Attention, ceci ne crée pas une nouvelle liste mais modifie la liste sur place !

```
>>> lst = [3, 'toto', 4.5, False, None]
>>> lst_bis = lst
>>> lst[2] = 'titi'
>>> lst_bis
[3, 'toto', 'titi', False, None]
```

Agrandir ou rétrécir une liste

Plusieurs instructions ont un effet sur la taille de la liste :

- ▶ L'instruction `lst.append(elem)` ajoute l'élément `elem` à la fin de la liste `lst`.
- ▶ L'instruction `lst.pop()` supprime le dernier élément de `lst` et renvoie sa valeur.
- ▶ L'instruction `lst.pop(i)` supprime le `i`-ème élément de `lst` et renvoie sa valeur.

*append et pop sont appelées **méthodes**, ou fonctions s'appliquant à un objet (nous en verrons probablement d'autres dans les cours suivants)*

Attention, ces instructions ne créent pas une nouvelle liste mais modifient la liste sur place !

Attention, ne pas confondre `x = lst[2]` et `x = lst.pop(2)` !

Agrandir ou rétrécir une liste

Exemple

```
>>> lst = [3, 'toto', 4.5, False, None]
>>> lst_bis = lst
>>> lst.append(1)
>>> print(lst_bis)
[3, 'toto', 4.5, False, None, 1]
>>> elem = lst_bis.pop(2)
>>> print(elem)
4.5
>>> print(lst)
[3, 'toto', False, None, 1]
```

Parcours de listes 1/3

Exercice : Écrire une fonction qui affiche tous les éléments d'une liste (un par ligne)

Parcours de listes 1/3

Exercice : Écrire une fonction qui affiche tous les éléments d'une liste (un par ligne)

```
def affiche_liste(lst):  
 i = 0  
 while i < len(lst):  
 print(lst[i])  
 i = i + 1
```

```
def affiche_liste(lst):  
 for i in range(len(lst)):  
 print(lst[i])
```

```
>>> lst = [3, 'toto', 4.5, False, None]
```

```
[3, 'toto', 4.5, False, None]
```

```
>>> affiche_liste(lst)
```

```
3
```

```
toto
```

```
4.5
```

```
False
```

```
None
```

► Voir le fonctionnement en interne

Parcours de listes 2/3

- ▶ syntaxe simplifiée pour parcourir un à un tous les éléments d'une séquence.

```
def affiche_liste(lst):  
 for i in range(len(lst)):  
 print(lst[i])
```

```
def affiche_liste(lst):  
 for elt in lst:  
 print(elt)
```

```
>>> lst = [3, 'toto', 4.5, False, None]
```

```
[3, 'toto', 4.5, False, None]
```

```
>>> affiche_liste(lst)
```

```
3
```

```
toto
```

```
4.5
```

```
False
```

```
None
```

- ▶ Voir le fonctionnement en interne

Parcours de listes 3/3 : la vérité sur range

- ▶ A t-on besoin d'avoir accès au i-ième élément d'une liste ?

Accès à `lst[i]`

```
def affiche_liste(lst):  
 for i in range(len(lst)):  
 print(lst[i])
```

Pas d'accès à `lst[i]`

```
def affiche_liste(lst):  
 for elt in lst:  
 print(elt)
```

- ▶ La fonction `range` fabrique des intervalles d'entiers
 - ▶ `range(i)` : entiers de 0 à $i-1$
 - ▶ `range(i, j)` : entiers de i à $j-1$
 - ▶ `range(i, j, k)` : entiers de i à $j-1$ par pas de k
- ▶ Opérations autorisées sur un `range` r :
 - ▶ `x in r`, `x not in r`, `r[i]`
 - ▶ `len(r)`, `min(r)`, `max(r)`, `r.index(x)`, `r.count(x)`
 - ▶ `list(r)` (conversion en liste)

Test d'appartenance

Remarque : On pourrait coder cette fonctionnalité "à la main" mais elle existe déjà en Python

- ▶ `val in lst` vaut `True` si `val` apparaît dans `lst`, `False` sinon
- ▶ Réciproquement, on peut écrire `val not in lst`

```
>>> lst = ['Hildegarde', 'Cunégonde', 'Médor']
>>> 'Cunégonde' in lst
True
>>> 'Rex' in lst
False
>>> 'Rex' not in lst
True
>>> if 'Médor' in lst:
 print('Bon chien !')
Bon chien !
```