


python


Montplaisir Imm.
Espace Tunis Bloc H.
2ème étage. Bureau 6


FORMATION PYTHON

- 1 L'essentiel du cours**
- 2 Exercices Algorithme**
- 3 Exercices Python**
- 4 Astuces et Remarques**

Centre Formakt_Bac

Contact:

+216-55-530-162

formakt.bac@gmail.com


Avant de commencer, faisons une ample connaissance

Qui sommes-nous ?

Nous sommes **Formakt-Bac**, un centre spécialisé dans l'enseignement de la matière informatique pour les lycéens et les collégiens. Nous proposons des cours en présentiel ou à distance. La formation avec nous a un autre goût, car nous travaillons à simplifier l'information et à la communiquer facilement à l'élève.

Nos élèves témoignent de notre efficacité, plus de 90% de nos participants ont développé leurs compétences en informatique et ont réussi à obtenir d'excellentes notes.


Allez ! attachez vos ceintures, c'est l'heure d'un voyage pédagogique ludique

Python c'est quoi ?

Python est un **langage de programmation** inventé par **Guido van Rossum**. La première version de python est sortie en 1991.

Python est un langage de programmation interprété, c'est-à-dire qu'il n'est pas nécessaire de le compiler avant de l'exécuter. Si vous avez touché un peu la programmation, vous verrez que ce langage possède une certaine poésie. Les programmeurs s'amusent souvent à trouver la manière la plus jolie/efficace d'écrire une suite d'instruction. Rares sont ceux qui critiquent la logique Python contrairement à **JavaScript** par exemple.

Que fait Python ?

Python est à la fois **simple et puissant**, il vous permet d'écrire des scripts très simples mais grâce à ses nombreuses bibliothèques, **vous pouvez travailler sur des projets plus ambitieux**.

*Web : Aujourd'hui **Python** combiné avec le **framework Django** est un très bon choix technologique pour des gros projets de sites internet.

*Système : **Python** est également souvent utilisé par les admins système pour créer des tâches dites répétitives ou simplement de maintenance. D'ailleurs si vous voulez créer des applications java en codant en **Python**, c'est possible grâce au projet **Jython**.

Pourquoi préférer Python aux autres langages ?

Python est un langage facile à apprendre et son code est plus lisible, il est donc plus facile à maintenir. Il est parfois jusqu'à 5 fois plus concis que langage **Java** par exemple, ce qui augmente la productivité du développeur et réduit mécaniquement le nombre de bugs.

Python est également utilisé dans les milieux scientifiques, par exemple la **bioinformatique**. Des librairies sont disponibles pour ce domaine comme le module **biopython**.

Il existe également des bibliothèques facilitant la création de jeux vidéo en 2D et 3D, exemple **pyGame**.

Qui utilise Python ?

Google (Guido van Rossum a travaillé pour Google de 2005 à 2012), **Yahoo**, **Microsoft**, La **Nasa** revendique l'utilisation de python...

Sommaire du livre

1. Chapitre 1 :Les structures simples.....8

Sont les premiers pas chers élèves. A travers ce chapitre, vous apprendrez les bases de la programmation, les commandes de saisi, d'affichage, d'affectation... grâce à un certain nombre d'applications et d'astuces importantes. Ne terminez pas ce chapitre sans en profiter, nous sommes de votre côté.

Voici une idée de ce que contiendra le chapitre

1.1.	Affichage	8
1.2.	Affectation	8
1.3.	Saisie de donnée	9
	Exercice 1: Somme de deux chiffres	9
	Correction de l'exercice.....	10
	Exercice : Somme de trois chiffres.....	12
	Correction de l'exercice.....	13
1.4.	Les fonctions sur les types numériques :	14

2. Chapitre 2 : Les structures de contrôle conditionnelles.....16

Comment s'est passée votre expérience avec le premier chapitre ? Êtes-vous prêt pour une nouvelle expérience ? Au fur et à mesure que nous parcourrons ce chapitre, nous apprendrons les structures de contrôle conditionnelles, comment différencier entre les trois formes et comment les appliquer. Nous sommes encore ensemble.

Et c'est ce que ce chapitre contiendra

2.1.	Forme simple.....	16
	Exercice : La racine carrée.....	16
	Correction de l'exercice.....	16
	Exercice : Parité	18
	Correction de l'exercice.....	18
2.2.	Forme alternative.....	20
	Exercice : Parité	20

Correction de l'exercice.....	20
2.3. Forme généralisée.....	21
Exercice : Moyenne	21
Correction de l'exercice.....	22
Exercice : Nombre Cubique	22
Correction de l'exercice.....	23

3. Chapitre3 : Chaine de caractères et ses méthodes25

Nos chers élèves, êtes-vous prêt pour une aventure plus avancée ? Ce chapitre est la clé pour maîtriser les chaînes de caractères avec tous leurs problèmes. Nous vous avons préparé un tableau contenant toutes les fonctions prédéfinis et un certain nombre d'applications qui vous permettront de résoudre la plupart des exercices qui vous seront posés.

Le chapitre sera divisé comme suit

3.1. Le type Caractère.....	25
3.2. Définition d'une chaîne	25
3.3. Extraction d'une sous chaîne	25
3.4. Concaténation et multiplication	26
3.5. Les méthodes.....	26
Exercice : E-mail.....	28
Correction de l'exercice.....	29
Exercice : Nombre magique.....	30
Correction de l'exercice.....	31

4. Chapitre4 :Les structures de contrôle itératives33

Puisque vous êtes avec nous maintenant, nous ne vous craindrons pas. Préparez-vous à plus de suspense. Ce chapitre contient les parties les plus importantes pour le développement d'un programme en informatique " les structures de contrôles itératives". Nous commencerons par l'étude de la fameuse boucle "Pour", beaucoup de plaisir et d'exercices vous attendent, la plupart des exercices typiques sont à votre disposition dès maintenant.

Lorsque nous serons sûrs que vous maîtriserez tout ce qui précède, nous travaillerons ensemble pour étudier les boucles "Répéter" et "Tant que"

Don't worry ! vous pourrez faire la distinction entre ces 2 boucles et la boucle "Pour" et le domaine d'application de chacune.

Ce chapitre contiendra les paragraphes suivants

4.1.	Boucle Pour.....	33
4.2.	Notion du compteur	33
	Exercice : Somme de 5 entiers	34
	Correction de l'exercice.....	36
	Exercice : Somme des chiffres	37
	Correction de l'exercice.....	37
	Exercice : Somme des chiffres.....	38
	Correction de l'exercice.....	38
	Exercice : Nombre des espaces	39
	Correction de l'exercice.....	40
4.3.	Modification de la valeur d'une chaîne de caractères	41
	Exercice : Remplacer les caractères	42
	Correction de l'exercice.....	42
	Exercice : Concaténation	42
	Correction de l'exercice.....	42
4.3.1.	Autre méthode de la boucle for	44
	Former une chaîne (copie) de la chaîne saisie	44
	Exercice : Modification chaîne de caractères	45
	Correction de l'exercice.....	45
	Exercice : Modification chaîne de caractères	48
	Correction de l'exercice.....	48
	Exercice d'application	49
	Transformer une chaîne en majuscule.....	49

Changer les caractères d'une chaîne donnée par leurs codes ASCII	50
Exercice : Factorielle	50
Correction de l'exercice.....	50
Exercice : Diviseurs.....	53
Correction de l'exercice.....	53
Exercice : Afficher les diviseurs	54
Correction de l'exercice.....	54
Exercice : Somme des diviseurs.....	55
Correction de l'exercice.....	55
Exercice : Nombre des diviseurs	56
Correction de l'exercice.....	56
Exercice Nombre Premier	57
Correction de l'exercice.....	57
4.4. Boucle Tant que	59
4.5. Boucle répéter	60
Exercice PGCD :	65
Correction de l'exercice avec la boucle répéter	66
Correction de l'exercice avec la boucle tant que	67
Exercice nombre parfait :	68
Correction de l'exercice.....	69
Exercice Palindrome :	70
Correction de l'exercice avec la boucle tant que	73
Exercice Etoiles :	76
5. Chapitre5 : Les Tableaux	81

L'équipe Formakt-Bac vous encourage pour cet effort. Nous sommes très fiers de vous car vous avez continué avec détermination à vous approcher du sommet. Il est donc temps de vous familiariser avec les tableaux dont ils vous parlent toujours. Nous vous présenterons les

manières de remplir, d'afficher, de trier, de parcourir et de traiter les tableaux. Et comme d'habitude Formakt-Bac vous prouvera que la programmation informatique est facile avec nous.

5.1.	Définition	81
5.2.	Utilisation.....	82
5.3.	Opération sur les listes.....	84
5.4.	Remplissage d'un tableau	84
5.5.	Autre méthode du remplissage du tableau	85
	Remplissage d'un tableau (avec la bibliothèque numpy)	87
	Exercice : Somme des carrées des chiffres	88
	Correction de l'exercice.....	88
5.6.	Le maximum / minimum dans un tableau	89
5.7.	Exercice longueur maximale des chaînes	90
	Exercice : Tableau des chaînes	90
	Correction de l'exercice.....	90
6. Chapitre 6 : Sous-Programme		94

Houlla !! Félicitations pour avoir atteint ce stage. Apportez un bloc note et des stylos, Lisez bien ce chapitre. Relisez-le. Extrayez la différence entre "La procédure" et "La fonction", "Les paramètres formels" et "Les paramètres effectifs", "Les variables globales" et "Les variables locales" et pratiquez autant que possible.

La planification de votre dernier voyage sera la suivante :

6.1.	Syntaxe des sous-programmes	94
6.1.1.	Procédure	94
6.1.2.	Fonction	96

1. Chapitre 1 :Les structures simples

1.1. Affichage

Si nous voulons afficher un message, nous utilisons les instructions suivantes :

Algorithme	Python
Ecrire ('Le message à afficher')	Print ('Le message à afficher')

Exemples :

Ecrire('python')

print (" python ") → le programme donne : python

Pour renvoyer deux messages écrits avec des commandes print() distinctes sur la même ligne, on utilise le syntaxe suivant :

```
print (" formation ", end = '')
```

```
print (" python ")
```

Dans ce cas le programme donne → formationpython

1.2. Affectation

Si on veut créer une variable x de type entier et on veut lui donner la valeur 2, on utilise les syntaxes données par le tableau suivant :

Algorithme	Python
x ← 2 (Se lit x reçoit 2)	x=2

Cette opération est dite affectation : C'est-à-dire mettre la valeur 2 dans la variable x (on dit x reçoit 2 ou x prend la valeur 2).

Pour afficher un message, il faut l'écrire entre deux côtes “”, en informatique il y'a différence d'écrire : Ecrire(x) et Ecrire ('x') ainsi que print(x) et print('x')

Dans le premier cas (sans apostrophes) signifie qu'on veut afficher le contenu de la variable x donc le programme affiche 2 alors qu'avec les deux apostrophes le programme affichera la lettre x tel qu'elle est écrite.

1.3. Saisie de donnée

Pour donner l'accès à l'utilisateur de saisir des données par le clavier, on doit utiliser les instructions suivantes :

Algorithme	Python
lire(a)	a= input()

La valeur saisie par l'utilisateur sera enregistrée dans la variable a.


Généralement, lorsqu'on demande à l'utilisateur de saisir des données, on lui affiche un message qui porte des informations sur ce qu'on attend de

Exemples :

Algorithme	Python
Ecrire ('Donner ton prénom') lire(p)	print("Donner ton prénom") p=input()

Python nous a permis de diminuer le nombre des lignes et de combiner l'affichage du message avec le saisi du donné.

Et donc ça sera : **p=input ('Donner ton prénom')** au lieu d'écrire : **print ("Donner un entier")**

n = input ()

Exercice 1: Somme de deux chiffres

Ecrire un programme qui permet de saisir un entier composé de 2 chiffres et calculer la somme de ses chiffres.

Exemple l'utilisateur saisi l'entier 23 le programme affiche 5 (2+3)

L'idée est de séparer le chiffre d'unité du chiffre de dizaine.

Il est évident de penser à utiliser la division euclidienne de l'entier donné par l'utilisateur par 10.

$$\begin{array}{r}
 23 \quad | \quad 7 \\
 2 \quad | \quad 3 \\
 \text{reste} \qquad \text{quotient} \\
 \downarrow \qquad \qquad \downarrow \\
 23 \bmod 7 \quad 23 \text{ div } 7 \\
 23 \% 7 \quad 23 // 7
 \end{array}$$


Avec une division euclidienne sur 10, le nombre d'unités présente le reste de la division alors que le nombre de dizaine présente le quotient

Pour obtenir le reste et le quotient en informatique, on utilise les commandes suivantes :

Algorithme	Python
Quotient : $x \text{ div } 10$	$x // 10$
Reste : $x \text{ mod } 10$	$x \% 10$

Correction de l'exercice

Algorithme :

Debut Chiffres2

Ecrire ('donner un entier composé de deux chiffres')

Lire (n)

$u \leftarrow n \bmod 10$

$d \leftarrow n \text{ div } 10$

$s \leftarrow u+d$

Ecrire (s)

Fin Chiffres2

Objets	type/Nature	Rôle
n	Entier	Donné
u	Entier	Chiffre d'unités
d	Entier	Chiffre de dizaine
s	Entier	La somme des deux chiffres

Python

```
1 n=int(input('donner un entier composé de deux chiffres'))
2 u=n%10
3 d=n//10
4 s=n+d
5 print(s)
```

Console < Python 3.7.9 (bundled)
>>> %Run Cours.py
 donner un entier composé de deux chiffres23
 25
>>>


Mais pourquoi nous avons écrire int avant la commande input() ???

C'est parce que la fonction input retourne par défaut une chaîne de caractères

Donc, on doit convertir la valeur saisie en type entier pour qu'on puisse appliquer par la suite les opérations nécessaires (la somme et la division)

Voir cet exemple

```
1 n = input ('Donner un entier')
2 s = 5 + n
3 print (s)
```

Console <
 Donner un entier5
 Traceback (most recent call last):
 File "C:\Users\ASUS\Desktop\Bureau\Formakt Bac\Bac Français\t608.py", line 2, in <module>
 s = 5 + n
 TypeError: unsupported operand type(s) for +: 'int' and 'str'

12

Le programme affiche un message d'erreur : car on ne peut pas sommer une chaîne de caractère à un entier.

```
1 n = int (input ('Donner un entier'))
2 s = 5 + n
3 print (s)

Console <%
>>> %Run t608.py
Donner un entier5
10
```

Après conversion de la variable n en un entier le programme tourne normalement sans aucun problème et affiche le résultat souhaité.


L'affichage Mixte : On peut afficher à la fois un message et le contenu d'une variable en séparant entre eux par une virgule.

Exemple : a ← 18

Ecrire('Bonjour j ai ',a,' ans ')

Le programme affiche Bonjour j'ai 18 ans.

Dans le cas de notre exercice on peut écrire :

```
1 #Exercice : Saisir un entier composé de 2 chiffres
2 #et calculer la somme de ses chiffres
3 n = int (input ('Donner un entier composé de 2 chiffres'))
4 d = n // 10
5 u = n % 10
6 s = d + u
7 print ('La somme des chiffres',d,'et',u,'est',s)

Console <%
>>> %Run t608.py
Donner un entier composé de 2 chiffres72
La somme des chiffres 7 et 2 est 9
```


Exercice : Somme de trois chiffres

Ecrire un programme qui permet de saisir un entier composé de 3 chiffres et calculer la somme de ses chiffres

Exemple l'utilisateur saisi l'entier 235 le programme affiche 10 (2+3+5)


Nous utiliserons le même principe que l'exercice précédent mais avec une division euclidienne sur 100 au lieu de 10.


Correction de l'exercice

Algorithme :

Début Somme_chiffres

Ecrire (''Donner un entier composé de 3 chiffres'')

Lire (n)

c \leftarrow n div 100

d \leftarrow (n div 10) mod 10

u \leftarrow n mod 10

s \leftarrow c + d + u

Objet	Type/Nature	Rôle
n	entier	donnée
c	entier	centaine
d	entier	dizaine
u	entier	unité
s	entier	Somme des chiffres

Ecrire (''La somme des chiffres'', c, " ; ", d, "et", u, "est", s)

Fin Somme_chiffres

Python:

```

1 #Exercice : Saisir un entier composé de 3 chiffres
2 #et calculer la somme de ses chiffres
3 n = int(input('Donner un entier composé de 3 chiffres'))
4 c = n // 100
5 d = (n // 10) % 10
6 u = n % 10
7 s = c + d + u
8 print('La somme des chiffres',c,',',d,'et',u,'est',s)

Console >
>>> %Run t608.py
Donner un entier composé de 2 chiffres235
La somme des chiffres 2 , 3 et 5 est 10

```

1.4. Les fonctions sur les types numériques :

Algorithme	Python	Rôle	Exemple
Racine_carrée(x)	sqrt(x)	Donne la racine carrée d'un réel x	from math import * x = 16 sqrt(x) → donne 14.0
abs(x)	abs(x)	Donne la valeur absolue d'un réel x	x = -2 abs(x) → donne 2
Tronc(x)	trunc(x)	Enlève la partie décimale d'un réel x	from math import * x = 2.96 trunc(x) → donne 2
Arrondi(x)	round(x)	Donne l'entier le plus proche du réel x	x = 2.5 → donne 2 x = 2.51 → donne 3
pow(x,y)	pow(x,y)	Donne x puissance y	pow(2,3) → 8
Aléa (x,y)	randint(x,y)	Donne un entier aléatoire entre x et y	from random import * x = randint(0,10) donne → un entier entre 0 et 10
Aléa (x,y)	uniform(x,y)	Donne un réel aléatoire entre x et y	from random import * x = uniform(0,10) donne → un réel entre 0 et 10

"Ce chapitre est terminé, vous a-t-il été utile ? Je sais que vous attendez le prochain chapitre avec impatience

Préparez-vous, nous irons"

2. Chapitre 2 : Les structures de contrôle conditionnelles

Ces structures sont utilisées lorsque le programmeur souhaite de vérifier la validation de certaines conditions nécessaires pour le travail.

2.1. Forme simple

Algorithme	Python
Si Condition alors Résultat Fin Si	if Condition : Résultat

Exercice : La racine carrée

Ecrire un programme qui permet de faire calculer la racine carrée d'un réel x

Correction de l'exercice

Algorithme :

```

Début racine
Ecrire ("Donner un réel ")
Lire(x)
Si x ≥ 0 alors écrire("La racine carrée est =", racine_carrée(x) )
Fin Si
Fin racine

```

TDO

Objet	Type/Nature	Rôle
x	Réel	Donné

Python :

```

1 x = float (input('Donner un réel'))
2 if x >= 0 :
3 print ('La racine carrée est',sqrt(x))
4

```

Console >

```

Donner un réel16
Traceback (most recent call last):
  File "C:\Users\ASUS\Desktop\Bureau\Formakt_Bac\Bac Français\t608.py", line 3, in <module>
 print ('La racine carrée est',sqrt(x))
NameError: name 'sqrt' is not defined

```


C'est quoi le 'sqrt' ??

sqrt est une fonction prédéfinie dans python qui nous a permis de calculer la racine carrée d'un réel.

Si elle est prédéfinie pourquoi ne la connaît-il pas ?

→ Pour y accéder, vous devez d'abord importer la bibliothèque math.

```

1 from math import*
2 x = float (input('Donner un réel'))
3 if x >= 0 :
4 print ('La racine carrée est',sqrt(x))
5

```

Console >

```

>>> %Run t608.py
Donner un réel16
La racine carrée est 4.0

```


Lorsque vous appuyez sur Entrée après les deux points, vous remarquerez que le curseur se déplace vers la droite. Cet espace est appelé indentation, tant que l'indentation est présente, nous restons dans le résultat de if.

```

2 if x >= 0 :
3 print ('La racine carrée est',sqrt(x))
4

```

↓
indentation

Exercice : Parité

Ecrire un programme qui permet de vérifier la parité d'un entier (en utilisant la forme simple)

Correction de l'exercice

Algorithme :

Début parité

Ecrire ("Donner un entier ")

Lire(n)

Si $x \bmod 2 = 0$ alors Ecrire(n,'est pair')

Fin Si

Si $x \bmod 2 \neq 0$ alors Ecrire(n,'est impair')

Fin Si

Fin parité

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné

Python :

```

1 n = int(input('Donner un entier à vérifier'))
2 if n % 2 == 0 :
3 print(n, 'est pair')
4 if n % 2 != 0 :
5 print(n, 'est impair')

```

Les symboles de comparaison :

Les opérateur	Syntaxe en algorithme	Syntaxe en python
L'addition	(+)	+
La soustraction	(-)	-
La multiplication	(*)	*
La division	(/)	/
La division entière	Div	//
Le reste de la division entière	Mod	%
Strictement supérieur	>	>

Strictement inférieur	<	<
Supérieur ou égale	\geq	\geq
Inférieur ou égale	\leq	\leq
Affectation	\leftarrow	=
Different	\neq	\neq
La comparaison	=	\equiv
Et	Et	And
Ou	Ou	Or

2^{ème} méthode de correction

Début parité

Ecrire("Donner un entier ")

Lire (n)

message \leftarrow "Pair"

Si $n \bmod 2 \neq 0$ alors

message \leftarrow "impair"

FinSi

Ecrire(n, " est ", message)

Fin parité

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
message	Chaine de caractères	message qui contient l'information sur la parité de n

Python :

```

1 n = int (input ('Donner un entier à vérifier'))
2 message = 'pair'
3 if n % 2 != 0 :
4 message = 'imapir'
5 print (n , 'est', message)

```

2.2. Forme alternative

Algorithme	Python
Si Condition alors Résultat 1 Sinon Résultat 2 Fin Si	if Condition : Résultat1 else : Résultat 2

Exemple

Si $x \geq 0$ alors écrire("Positif")

Sinon écrire ("négatif")

Fin Si

Exercice : Parité

Ecrire un programme qui permet de vérifier la parité d'un entier (en utilisant la forme alternative)

Correction de l'exercice

Algorithme :

Début parité
Ecrire ("Donner un entier ")
Lire(n)
Si $x \bmod 2 = 0$ alors Ecrire(n,'est pair')
Sinon Ecrire(n,'est impair')
Fin Si
Fin parite

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné

Python :

```

1 n = int (input ('Donner un entier à vérifier'))
2 if n % 2 == 0 :
3 print (n,'est pair')
4 else |:
5 print (n,'est impair')

```

2.3. Forme généralisée

Algorithme	Python
Si Condition alors Résultat 1	if Condition :
Sinon si Condition 2 alors Résultat 2	Résultat1
Sinon Si Condition 3 alors Résultat 3	elif condition 2 :
.	Résultat 2
.	elif condition 3 :
.	Résultat 3
Sinon si Condition n-1 alors Résultat n-1	.
Sinon Résultat n	.
Fin Si	.
	elif condition n-1 :
	Résultat n-1
	else :
	Résultat n

On n'écrit jamais une condition avec sinon (else)

Exercice : Moyenne

Ecrire un programme qui permet de saisir une moyenne (moy) puis affiche la décision correspondante :

ADMIS si moy ≥ 10

CONTROLE si $9 \leq \text{moy} < 10$

REDOUBLE si moy < 9

Correction de l'exercice

Algorithme :

Début décision

Écrire("Donner une moyenne")

Lire(moy)

Si moy \geq 10 alors message \leftarrow "ADMIS"

Sinon Si moy \geq 9 alors message \leftarrow "CONTROLE"

Sinon message \leftarrow "REDOUBLE"

Fin Si

Ecrire(message)

Fin décision

TDO

Objet	Type/Nature	Rôle
moy	Réel	Donné
message	Chaine de caractères	Message qui contient la décision

Python :

```

1 moy = float (input('Donner une moyenne'))
2 if moy >= 10 :
3 message = 'ADMIS'
4 elif moy >= 9 :
5 message = 'CONTROLE'
6 else :
7 message = 'REDOUBLE'
8 print (message)

```

Exercice : Nombre Cubique

Ecrire un programme qui permet de saisir un entier n contenant 3 chiffres puis affiche si le nombre est cubique ou non.

Un nombre est dit cubique s'il est égal à la somme des cubes de ses chiffres.

Exemple 153 est cubique puisque $1^3 + 5^3 + 3^3 = 153$

Correction de l'exercice

Algorithme :

Début cubique

Écrire("Donner un entier composé de 3 chiffres")

Lire(n)

c \leftarrow n div 100

d \leftarrow (n div 100) mod 10

u \leftarrow n mod 10

s \leftarrow c³ + d³ + u³

Si s=n alors Ecrire (n, 'Cubique ')

Sinon Ecrire(n, ' n est pas cubique')

Fin Si

Fin cubique

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
c	Entier	le nombre de centaine de n
d	Entier	le nombre de dizaine de n
u	Entier	le nombre d'unités de n
s	Entier	la somme des cubes des chiffres de n

Python :

```
1 n = int (input('Donner un entier composé de 3 chiffres'))
2 c = n // 100
3 d = (n // 10) % 10
4 u = n % 10
5 s = c**3 + d**3 + u**3|
6 if s == n :
7 print (n, 'est cubique')
8 else :
9 print (n, 'n est pas cubique')
```

Avez-vous remarqué !! un autre chapitre est terminé. Nous approchons rapidement du sommet

Continuons alors !

3. Chapitre3 : Chaîne de caractères et ses méthodes

3.1. Le type Caractère

On a 256 caractères (255 (clavier) + " vide)

Chaque caractère a un code ASCII (American Standard Code for Information Interchange)

$$'A' \rightarrow 65 \quad 'a' \rightarrow 97$$

On peut comparer les caractères

`'A' < 'a'`, car le code ASCII de 'A' est inférieur au code ASCII de 'a'

3.2. Définition d'une chaîne

```
ch = 'python'  
ch = "python "  
ch="python"  
ch = " " "python" " "  
ch = '' ou ch = str () → chaîne vide  
ch [1] → donne ' y '
```

L'outil `ch[i]` tel que les `i` sont indices des caractères numérotés de 0 à `long(ch) - 1`, nous permet d'accéder en mode lecture à chaque caractère de la chaîne

`ch [-1] → donne le dernier caractère ' n '`

3.3. Extraction d'une sous chaîne

```
ch[id : if ]  
id : indice de début  
if : indice de fin - 1
```

```

ch = 'python'

ch[0 : 3] → donne ' pyt '

ch[2 :] → donne ' thon '

ch[-2 :] → donne ' on '

ch[: :2] → donne ' pto '

ch[: :- 2] → donne ' nhý '

```

3.4. Concaténation et multiplication

"formation"+"python" → donne "formationpython"

Ch = "a" * 5 → donne ch = "aaaaa"

3.5. Les méthodes

ord(x)	Code ASCII du caractère x	Ord ('A') → donne 65 Ord ('a') → donne 97
chr(x)	Caractère dont le code ASCII est x	Chr(65) → 'A' Chr(97) → 'a'
len (ch)	Taille de la chaîne	Len ('python') → donne 6
int (ch)	Convertir une chaîne en un nombre entier	Int('120') → donne 120
float(ch)	Convertir une chaîne en un nombre réel	int('12.50') → donne 12.50
Str (objet)	Convertir l'objet en une chaîne	Str (120) → donne '120' Str (12.50) → donne '12.50'
max (ch)	Caractère ayant le code ASCII le plus élevé ou le plus faible	max ('python') → donne 'y'
min (ch)		
ch.upper()	Convertir ch en majuscule	'python'.upper() → donne 'PYTHON'
ch.lower()	Convertir ch en minuscule	'PYTHON'.lower() → donne 'python'
ch.capitalize()	Convertir le 1 ^{er} caractère de ch en majuscule	'python'.capitalize() → donne 'Python'
ch.title()	Convertir le 1 ^{er} caractère de chaque	'formation python'.title() → donne

	mot de ch en majuscule	'Formation Python'
ch.center(n,ch)	Centrer ch dans une chaîne de n caractère car	'python'.center(10,'*') → donne '**python**'
Ch.replace(ch1 ,ch2,n)	Remplace tous le n occurrence de ch1 par ch2 dans la chaîne ch	'informatique'.replace('i','I') → donne 'InformatIque' 'informatique'.replace('i','I',1) → donne 'Informatique'
ch.count(ch1,d,f)	Compter le nombre d'occurrence de ch1 dans ch dans un intervalle des caractères [d,f-1]	'informatique'.count('i') → donne 2 'informatique'.count('i',0,4) → donne 1
ch.find(ch1,d,f)	Retourne la 1ère position de ch1 dans une portion de caractère de ch	'informatique'.find ('i') → donne 0 'informatique'.find ('i',1,10) → donne 8 'informatique'.find ('I') → donne -1
ch.strip()	Enlever les espaces avant et après	' python '.strip → donne 'python'
Méthodes de vérification	ch.isupper(), ch.islower(), ch.isalpha(), ch.isalnum(), ch.isdecimal() : sont des fonctions booléens	'12.20'.isdecimal() → donne faux 'python'.isalpha() → donne vrai 'PYTHON'.isupper() → donne vrai 'Python'.islower() → donne faux 'PYTHON3x'.isalnum() → donne vrai

Algorithme	Code en Python	Rôle	Exemples
Concat (ch1, ch3,...,chn) <u>ou</u> Ch1 + ch2 + ... +chn	Ch1 + ch2 + ... + chn	Permet la concaténation d'un ensemble de chaînes de caractères	Ch1 = '2020' Ch2 = '/' Ch3='2021' Ch = concat(ch1, ch2, ch3) '2020/2021'
Pos(ch1,ch2)	Ch2.find(ch1)	Retourne la première position de la chaîne ch1 dans la chaîne ch2	Ch1='2' Ch2 = '2020' Pos (ch1,ch2) = 0
Convch (n)	Ch = str (n)	Convertir le nombre n en une chaîne de caractères	Ch = Convch(2020) Ch = '2020'

Valeur (ch)	n = int (ch) n = float (ch) si ch contient un réel	Convertir une chaîne de caractère en une valeur numérique (sinon erreur)	ch = '2020' n = valeur (ch) n = 2020 Str (12.50) → donne '12.50'
			Ch= '2info2' n = valeur (ch) n = erreur
Sous_chaine (ch,id,if)	Ch [id :if] id : indice de début if : indice de fin -1	Retourne une partie de la chaîne ch à partir de la position id jusqu'à la position if -1	ch = 'informatique' ch2 = ch[2:5] print(ch2) le programme affiche : for
Effacer (ch, d, f)	Ch[:d]+ch[f :]	Efface des caractères de la chaîne ch à partir de la position d jusqu'à la position f (f exclue).	ch = 'informatique' ch2 = ch[:4] + ch[7:] print (ch2) le programme affiche : infotique

Exercice : E-mail

Ecrire un programme qui permet de saisir une adresse mail de la façon suivante : prénom.nom@serveur.extension puis affiche chaque partie seule.

Exemple : formakt.bac@gmail.com

Prénom : formakt

Nom : bac

Serveur : gmail

Extension : com

```

1 ch = input ('Donner un email')
2 prenom = ch[0:3]
3 print (prenom)

Console < 
Donner un emaileya.trabelsi@yahoo.fr
eya

```

Fautes à éviter !!!

Le programme doit être exécutable pour n'importe quelle personne.


L'idée est d'utiliser les positions du caractère « . » et « @ », c'est claire que quel que soit le prénom de l'utilisateur de notre programme commence dès le début de l'e-mail jusqu'à la position du caractère « . »

Correction de l'exercice

Algorithme :

```

Début email
Écrire("Donner un email")
Lire(ch)
prenom ← sous_chaine(ch,0,pos('.',ch))
Ecrire('Prénom :',prenom)
nom ← sous_chaine(ch,pos('.',ch)+1,pos('@',ch))
Ecrire('Nom :',nom)
Effacer (ch, 0, pos('@',ch)+1)
serveur ← sous_chaine(ch,0, pos('.',ch))
Ecrire('Serveur :',serveur)
extension ← sous_chaine(ch,pos('.',ch)+1, long(ch))
Ecrire ('Extension : ',extension)
Fin email

```

TDO

Objet	Type/Nature	Rôle
ch	chaine de caractères	Donnée
prenom	chaine de caractères	sous chaine de l'e-mail qui contient le prénom
nom	Chaine de caractères	sous chaine de l'e-mail qui contient le nom
serveur	chaine de caractères	sous chaine de l'e-mail qui contient le serveur
extension	chaines de caractères	sous chaine de l'e-mail qui contient l'extension

Python :

```

1 ch = input ('Donner un email')
2 prenom = ch[ 0 : ch.find('.') ]
3 print (prenom)
4 nom = ch[ ch.find('.') +1 : ch.find('@') ]
5 print (nom)
6 ch2 = ch[:0] + ch[ch.find('@')+1 :]
7 print (ch2)
8 serveur = ch2[ 0 : ch2.find('.') ]
9 print (serveur)
10 extension = ch2 [ch2.find('.')+1 : len(ch2) ]
11 print (extension)
12

```

Console x

```

Donner un emailformakt.bac@gmail.com
formakt
bac
gmail.com
gmail
com

```

Exercice : Nombre magique

Ecrire un programme qui permet de saisir un entier n contenant minimum 4 chiffres et qui affiche s'il est magique ou non.

Un nombre est dit magique si la somme des deux premiers chiffres est égal au produit de deux derniers chiffres.

Exemple : n=32451, n est magique car $3+2 = 5*1$

Fautes à éviter !!!

```

1 n = int (input ('Donner un entier'))
2 ch = str(n)
3 s = ch[0] + ch[1]
4 p = ch[2] * ch[3]
5 if s == p :
6 print (n,'est magique')
7 else :
8 print (n,'est non magique')

```

L'entier n est composé au minimum de 4 chiffres, c'est-à-dire il peut être composé de 4 chiffres exactement ou de plus que 4 chiffres. Donc le programme doit être exécutable pour tous les cas.

En plus la variable s est de type str, ainsi que la variable p va poser un problème de syntaxe puisque on ne peut pas multiplier un caractère par un autre caractère.

Correction de l'exercice

Algorithme :

```

Début magique
Ecrire("Donner un entier")
Lire(n)
ch ← convch(n)
s ← valeur(ch[0])+valeur(ch[1])
p ← valeur (ch[long(ch)-2])* valeur(ch[long(ch)-1])
si p=s alors Ecrire(n, 'est magique')
sinon Ecrire (n, 'est non magique')
Fin Si
Fin magique

```

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
ch	Chaine de caractères	

Python :

```

1 n = int (input ('Donner un entier'))
2 ch = str(n)
3 s = int(ch[0]) + int(ch[1])
4 p = int(ch[len(ch)-2]) * int(ch[len(ch)-1])
5 if s == p :
6 print (n,'est magique')
7 else :
8 print (n,'est non magique')

Console ×
Donner un entier32451
32451 est magique

```

"Le chapitre des chaînes de caractères est terminé. Essayez de répéter tous les exercices.

Je sais que la quantité d'informations est importante, mais vous êtes capable ! "

4. Chapitre4 : Les structures de contrôle itératives

4.1. Boucle Pour

Il s'agit d'une structure itérative utilisée lorsqu'il y'a une répétition d'une suite d'instructions d'un nombre fini de fois connu à l'avance.

Algorithme	Python
Pour i de 0 à n-1 faire	for i in range (n) :
<i>Traitement à répéter</i>	<i>Traitement à répéter</i>
Fin Pour	

→ Exemple

<pre> 1 print ('Bonjour') 2 print ('Bonjour') 3 print ('Bonjour') 4 print ('Bonjour') 5 print ('Bonjour') </pre> <p>Console</p> <pre> Bonjour Bonjour Bonjour Bonjour Bonjour </pre>	<pre> 1 for i in range (5): 2 print ('Bonjour') </pre> <p>Console</p> <pre> Bonjour Bonjour Bonjour Bonjour Bonjour </pre>
--	--

→ Remarque

<pre> 1 for i in range (5): 2 print ('Bonjour') 3 print ('Salut') </pre>	<pre> 1 for i in range (5): 2 print ('Bonjour') 3 print ('Salut') </pre>
--	--

Vous souvenez-vous la notion d'indentation que nous avons vu avec if ?

Si vous tapez sur entrée après les deux points, le curseur se déplace vers la droite, tant que nous gardons cet espace, les instructions seront répétées.

4.2. Notion du compteur

La variable i désigne le compteur de la boucle : par défaut i commence du 0 jusqu'à n-1, l'incrémentation du compteur est automatique avec un pas = 1.

```
1 for i in range (5):
2 print (i)
```

Console ×

```
0
1
2
3
4
```

Cette notion du compteur sera très utile pour parcourir une chaîne de caractères (caractère par caractère).

```
1 ch = 'python'
2 print(ch[0])
3 print(ch[1])
4 print(ch[2])
5 print(ch[3])
6 print(ch[4])
7 print(ch[5])
```

Console ×

```
p
y
t
h
o
n
```

```
1 ch = 'python'
2 for i in range (6):
3 print(ch[i])
```

Console ×

```
p
y
t
h
o
n
```

Dans le cas d'une chaîne donnée par l'utilisateur qu'on ne sait pas d'avance, on utilise ce code pour parcourir la chaîne.

```
1 ch = input ('Donner une chaîne')
2 for i in range (len(ch)):
3 print(ch[i])
```

Exercice : Somme de 5 entiers


Ecrire un programme qui permet de calculer la somme de 5 entiers donnés.

L'idée est de demander de l'utilisateur de saisir un entier 5 fois, puis on calcule la somme de ces entiers.

Etape n°1 :

```
1 for i in range (5):
2 n = int (input('Donner un entier'))
3 s = n
4 print(s)
```


```
for i in range(5):
 n = int(input('—'))
```


$$s = n$$

Etape n°2 :

```
1 for i in range(5):
2 n = int(input('Donner un entier'))
3 s = s + n
4 print(s)
```


L'étape de calcul de la somme est répétée 5 fois, à chaque fois on met à jour la valeur de la somme après chaque entier ajouté par l'utilisateur

Etape n°3 :

```
1 for i in range(5):
2 n = int(input('Donner un entier'))
3 s = s + n
4 print(s)
```

Console ×
s = s + n
NameError: name 's' is not defined

Ce message d'erreur concerne la variable s qu'est à l'intérieur, on effet pour i = 0, s n'est pas encore définie.

Etape n°4 :

```

1 s = 0
2 for i in range (5):
3 n = int (input('Donner un entier'))
4 s = s + n
5 print (s)

Console ×
Donner un entier12
12
Donner un entier7
19
Donner un entier3
22
Donner un entier5
27
Donner un entier9
36

```

La variable s doit être initialiser avant la boucle for, sinon chaque itération on remet cette variable à 0.

On remarque que si on écrit l'instruction print() à l'intérieur de la boucle, on affiche la valeur obtenue à chaque fois alors que nous souhaitons d'afficher la somme totale.

Etape n°5 :

```

1 s = 0
2 for i in range (5):
3 n = int (input('Donner un entier'))
4 s = s + n
5 print (s)

Console ×
Donner un entier12
Donner un entier7
Donner un entier3
Donner un entier5
Donner un entier9
36

```

Correction de l'exercice

Algorithme :

Début somme

$s \leftarrow 0$

Pour i de 0 à 4 faire

Ecrire('Donner un entier')

Lire(n)

$s \leftarrow s+n$

Fin Pour

Ecrire(s)

Fin somme

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
s	Entier	La somme de 5 entiers
i	Entier	Compteur

Exercice : Somme des chiffres

Ecrire un programme qui permet de calculer la somme des chiffres d'un entier composé de 3 chiffres (sans utiliser mod et div).

Correction de l'exercice

Algorithme :

Début somme_chiffres

$s \leftarrow 0$

Ecrire('Donner un entier')

Lire(n)

ch \leftarrow convch(n)

$s \leftarrow valeur(ch[0])+valeur(ch[1])+valeur(ch[2])$

Ecrire(s)

Fin somme_chiffres

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
ch	chaine de caractères	
s	Entier	La somme des chiffres de n

Python :

```

1 x = int (input ('Donner un entier composé de 3 chiffres'))
2 ch = str (x)
3 s = int (ch[0]) + int(ch[1]) + int(ch[2])
4 print ('La somme des chiffres est',s)
5

```

Console x

Donner un entier composé de 3 chiffres253
La somme des chiffres est 10


Il faut convertir (ch[0]) , ch[1] et ch[2] en entier sinon nous sommes entrain de reconstruire ch.

Exercice : Somme des chiffres

Ecrire un programme qui permet de calculer la somme des chiffres d'un entier quelconque

Correction de l'exercice

Algorithme :

Début somme_chiffres

s ← 0

Ecrire('Donner un entier')

Lire(n)

ch \leftarrow convch(n)

Pour i de 0 à long(ch)-1 faire

s \leftarrow s + valeur(ch[i])

Fin Pour

Ecrire(s)

Fin somme_chiffres

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
ch	chaine de caractères	
s	Entier	La somme des chiffres de n
i	Entier	Compteur

Python :

```

1 x = int (input ('Donner un entier composé de 3 chiffres'))
2 ch = str (x)
3 s=0
4 for i in range (len(ch)):
5 s = s + int (ch[i])
6 print ('La somme des chiffres est',s)

```

Exercice : Nombre des espaces

Ecrire un programme qui permet de calculer le nombre des espaces dans une chaîne de caractères donnée.

Exemple : ch=' Salut tout le monde' on aura Le nb d'espace est 3.

Correction de l'exercice

Algorithme :

```

Début nb_espace
nb ← 0
Ecrire('Donner une chaine de caractère')
Lire(ch)
Pour i de 0 à long(ch)-1 faire
 si ch[i]= ' alors nb ← nb+1
Fin Si
Fin Pour
Ecrire ('Le nb d espace est ',nb)
Fin nb_espace

```

TDO

Objet	Type/Nature	Rôle
nb	Entier	le nombre des espaces
ch	chaine de caractères	Donnée

Python :

```

1 ch = input ('Donner une chaine de caractère')
2 nb = 0
3 for i in range (len(ch)):
4 if ch[i] == ' ':
5 nb = nb + 1
6 print ('Le nombre d espace est',nb)
7

```

Console ×
 Donner une chaine de caractère Salut tout le monde
 Le nombre d espace est 3

4.3. Modification de la valeur d'une chaîne de caractères

En python, une chaîne de caractères est un objet de la catégorie des **séquences** (collections ordonnées d'éléments) **non modifiables** (on dit aussi **non mutable**). Contrairement à d'autres langages, en Python, on ne peut donc pas modifier directement un caractère individuel dans une chaîne. Le seul moyen de modifier une variable de ce type sera de la redéfinir (création d'une nouvelle variable de même nom qui écrase l'ancienne ou chaîne copie).

L'exemple suivant illustre la modification de la valeur (complète) d'une chaîne de caractères. Cette modification consiste à remplacer tous les espaces par le caractère '_'. La chaîne à modifier est stockée dans la variable *ch*. Une seconde variable *ch2* est initialisée vide avant l'entrée dans une boucle *for*. Cette boucle parcourt la valeur de *chaine* caractère par caractère, et si le caractère pointé est différent de l'espace il est ajouté par concaténation à la valeur de *ch2* sinon c'est le caractère '_' qui est ajouté à *ch2*. Après exécution de la boucle, la valeur de *ch2* est recopiée dans *ch* qui est ainsi modifiée.

Pour ce faire et mieux comprendre, on va passer par quelques étapes :

Vous ne pouvez pas modifier le contenu d'une chaîne existante. En d'autres termes, vous ne pouvez pas utiliser l'opérateur [] dans la partie gauche d'une instruction d'affectation. Essayez par exemple d'exécuter le petit script suivant (qui cherche intuitivement à remplacer une lettre dans une chaîne) :

```
1 ch = 'python'
2 ch[1] = 'i'
3 print(ch)

Console >
 ch[1] = 'i'
TypeError: 'str' object does not support item assignment
```

Le résultat attendu par le programmeur qui a écrit ces instructions est « pithon » (avec un i au lieu de y). Mais contrairement à ses attentes, ce script lève une erreur du genre : *TypeError: 'str' object does not support item assignment*.

En algorithme, on peut effectuer ce changement sans aucun problème.

ch ← “python”

`ch[1] ← "i"`

ch se transforme en "python"

Exercice : Remplacer les caractères

Ecrire un programme qui permet de remplacer 'y' dans 'python' par 'i'.

Correction de l'exercice

Python :

```

1 ch = 'python'
2 print (ch)
3 ch1 = ch[0:1]
4 print (ch1)
5 ch2 = 'i'
6 ch3 = ch[2:len(ch)]
7 print (ch3)
8 ch4 = ch1 + ch2 + ch3
9 print (ch4)

```

Console x
python
p
thon
python

Exercice : Concaténation

Ecrire un programme qui permet de concaténer n chaînes de caractères pour former une chaîne de caractères.

Le résultat obtenu par cet exercice est une nouvelle chaîne différente de celle d'origine.

Correction de l'exercice

Algorithme :

Début concaténation

Ecrire ('Donner le nbr des chaînes')

Lire (n)

`ch ← "`

Pour i de 0 à n-1 faire

Ecrire ('Donner une chaîne')

Lire (c)

ch1 ← ch1 + c

Fin Pour

Ecrire (ch)

Fin concaténation

TDO

Objet	Type/Nature	Rôle
n	Entier	le nombre des chaînes
ch	chaîne de caractères	la somme des chaînes
c	chaîne de caractères	Donnée

Python :

```

1 n=int(input('Donner le nombre de chaînes'))
2 for i in range(n):
3 print('Donner la chaîne numéro ',i+1)
4 c=input()
5 ch1=ch1+c
6 print(ch1)

Console >
>>> %Run 'concaténation chaîne.py'
Donner le nombre de chaînes3
Donner la chaîne numéro 1
Python
Traceback (most recent call last):
  File "C:\Users\asus\Desktop\Formakt Bac\concaténation chaîne.py", line 5, in <module>
 ch1=ch1+c
NameError: name 'ch1' is not defined

```


Comme nous avons vu pour l'exercice du calcul de la somme des 5 entiers, un message d'erreur s'affiche. En effet pour la première itération (i=0) la nouvelle chaîne ch1 n'est pas encore définie. Afin de résoudre ce problème nous devons initialiser ch1 à une valeur qui n'affecte pas le résultat souhaité (La valeur 0 pour les entiers dans le calcul d'une somme)

Ch1 sera initialisé à une chaîne vide.

```

1 n = int (input ('Donner le nombre de chaîne'))
2 ch=''
3 for i in range (n):
4 print ('Donner une chaîne numéro', i+1)
5 c = input()
6 ch = ch + c
7 print (ch)

```

4.3.1. Autre méthode de la boucle for

```

Copie chaîne.py x
1 ch=input('Donner une chaîne de caractères')
2 ch1=' '
3 for carac in ch:
4 ch1= ch1+ carac
5 print(ch1)

```

Former une chaîne (copie) de la chaîne saisie

Et maintenant on fait l'exemple du début de la partie modification d'une chaîne :

```

ch=input('Donner une chaîne de caractère')
ch1=''
for carac in ch :
 if carac==' ':
 carac='_ '
 ch1=ch1+carac
print(ch1)

```

➤ Changement des espaces dans une chaîne par des "_"

Autre méthode :

Nous pouvons modifier les espaces dans ch par une autre méthode dont l'algorithme est le suivant :

Ecrire (''Donner une chaîne'')

```

lire (ch)

ch ← ""

Pour i de 0 à long(ch) – 1 faire

 Si ch[i] = " " alors

 ch2 ← ch2 + "_"

 Sinon

 ch2 ← ch2 + ch[i]

 Fin Si

Fin Pour

```

Exercice : Modification chaîne de caractères

Ecrire un programme qui permet de changer le caractère de la position donnée par ‘_’.
 Exemple : ch='python' et la position est 3, on aura py_hon

Correction de l'exercice

Algorithme :

```

Début modification

Ecrire ('Donner une chaîne de caractères')
Lire (ch)
Ecrire (Donner la position')
Lire(pos)
ch2 ← ""

Pour i de 0 à long(ch)-1 faire

 si ch[i] = ch[pos-1] alors

 ch2 ← ch2 + "_"

 Sinon

 ch2 ← ch2 + ch[i]

```

Fin Si

Fin Pour

Fin modification

Python

```

1 ch=input('Donner une chaîne de caractères')
2 pos=int(input('Donner la position '))
3 ch2=''
4 for i in range(len(ch)):
5 if ch[i]==ch[pos-1]:
6 ch2=ch2+'_'
7 else:
8 ch2=ch2+ch[i]
9 print(ch2)

```

Il a à noter qu'avec cette méthode le programme remplace tous les caractères identiques au caractère trouvé dans la position pos.

```

1 ch=input('Donner une chaîne de caractères')
2 pos=int(input('Donner la position '))
3 ch2=''
4 for i in range(len(ch)):
5 if ch[i]==ch[pos-1]:
6 ch2=ch2+'_'
7 else:
8 ch2=ch2+ch[i]
9 print(ch2)

```

Console ×

```

>>> %Run modif.py
Donner une chaîne de caractèresBonjour
Donner la position 2
B_nj_ur

```

Ce résultat a obtenu le fait que nous avons comparé `ch[i]` par `ch[pos-1]` qu'est un caractère. Pour répondre au besoin de cet exercice, il faut qu'on remplace juste le caractère trouvé dans la position pos. Pour cela on doit utiliser `pos-1` et non pas `ch[pos-1]`.

Algorithme :

```

Début modification

Ecrire ('Donner une chaine de caractères')

Lire (ch)

Ecrire (Donner la position')

Lire(pos)

ch2 ← ""

Pour i de 0 à long(ch)-1 faire

 si i = pos-1 alors

 ch2 ← ch2 + "_"

 sinon

 ch2 ← ch2+ch[i]

 Fin Si

Fin Pour

Fin modification

```

TDO

Objet	Type/Nature	Rôle
ch	Chaine de caractères	Donnée
pos	Entier	Donnée
Ch2	Chaine de caractères	La chaine modifiée

python :

```

1 ch=input('Donner une chaîne de caractères')
2 pos=int(input('Donner la position '))
3 ch2=''
4 for i in range(len(ch)):
5 if i==pos-1:
6 ch2=ch2+'_'
7 else:
8 ch2=ch2+ch[i]
9 print(ch2)

Console >
com

>>> %Run modif.py
Donner une chaîne de caractèresbonjour
Donner la position 2
b_njour

```

Exercice : Modification chaîne de caractères

Ecrire un programme qui permet de changer le caractère espace par son nombre d'occurrence.

Exemple : ch = 'Salut tout le monde', on aura salut1tout2le3monde

Correction de l'exercice

Algorithme :

```

Début chang_occ
Ecrire ('Donner une chaîne de caractères')
Lire (ch)
nb ← 0
ch2 ← " "
Pour i de 0 à long(ch)-1 faire
 si ch[i]= ' ' alors
 nb ← nb+1
 ch2 ← ch2 + convch(nb)
 sinon
 ch2← ch2+ch[i]

```

Fin Si
 Fin Pour
 Ecrire (ch)
 Fin chang_occ

TDO

Objet	Type/Nature	Rôle
ch	Chaine de caractères	Donnée
nb	Entier	nombre d'occurrence d'un espace
ch2	Chaine de caractères	La chaine modifiée

Python :

```

1 ch=input('Donner une chaine de caractère ')
2 ch2=''
3 nb=0
4 for i in range(len(ch)):
5 if ch[i]==' ':
6 nb=nb+1
7 ch2=ch2+str(nb)
8 else:
9 ch2=ch2+ch[i]
10 print(ch2)

Console > 123
>>> %Run occu.py
Donner une chaine de caractère salut tout le monde
salut1tout2le3monde

```

Exercice d'application

Ecrire un programme Python qui permet de transformer la chaîne de caractères donnée en majuscule sans utiliser la fonction c.upper() ou ch.upper().

Indication : le code ASCII de 'a' est 97 et le code ASCII de 'A' est 65.

➤ Transformer une chaine en majuscule

```

1 ch=input('Donner une chaîne de caractères')
2 ch1=''
3 for i in range(len(ch)):
4 if 'A'<=ch[i]<='Z':
5 ch1=ch1+ch[i]
6 else:
7 ASCIIImin=ord(ch[i])
8 ASCIIImajus =(ASCIIImin -32)
9 jdid = chr(ASCIIImajus)
10 ch1=ch1+jdid
11 print(ch1)

```

Console ×
Donner une chaîne de caractèrespython
PYTHON

➤ Changer les caractères d'une chaîne donnée par leurs codes ASCII

```

1 ch=input('Donner une chaîne de caractères')
2 ch1=''
3 for i in range(len(ch)):
4 ch1=ch1+str(ord(ch[i]))
5 print(ch1)

```

Console ×
Donner une chaîne de caractèrespython
112121116104111110

Exercice : Factorielle

Ecrire un programme qui permet de calculer la factorielle d'un entier donné

$6! = 1*2*3*4*5*6$

Correction de l'exercice

Algorithme :

Début factorielle

Ecrire ('Donner un entier')

Lire (n)

51

```
f ← 1  
Pour i de 0 à n-1 faire  
 f ← f*(i+1)  
Fin Pour  
Fin factorielle
```

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
f	Entier	Factorielle de n

Python :

```
1 n = int(input('Donner un entier'))  
2 f = 1  
3 for i in range (n):  
4 f = f * (i+1)  
5 print (f)
```

```
Console x  
Donner un entier6  
720
```

Méthode 2

Remarques

Le compteur de la boucle Pour commence par défaut par 0, mais on peut également imposer la valeur de départ du compteur.

```
1 n = int(input('Donner un entier'))  
2 f = 1  
3 for i in range (1,n+1):  
4 f = f * i  
5 print (f)
```

for compteur **in** range (début, fin , p)

#Méthode 1

1 for i in range (2):

NB : compteur variant entre [début..fin-1]
et pas = p

2 print (i)

le programme affiche :

0

1

#Méthode 2

1 for i in range (1,10,2) :

2 print(i)

le programme affiche :

1

3

5

7

9

#Méthode 3

1 for i in range (1,5):

2 print(i)

le programme affiche :

1

2

3

4

$$6! = 1 \times 2 \times 3 \times 4 \times 5 \times 6$$

$$6! = 1 \times \underbrace{2 \times 3 \times}_{\text{زائد}} 4 \times 5 \times 6$$

$\{ f = f * i \mid i = 2 \}$
 زائد

```

1 n = int(input('Donner un entier'))
2 f = 1
3 for i in range (2,n+1):
4 f = f * i
5 print (f)

```

Méthode 3 :

$$6! = 1 \times 2 \times 3 \times 4 \times 5 \times 6$$

$$(n - \boxed{n-1}) \times \boxed{\dots} \times (n-2) \times (n-1) \times (n-\boxed{0})$$

$$(n - i)$$

```

1 n = int(input('Donner un entier'))
2 f = 1
3 for i in range (0,n):
4 f = f * (n-i)
5 print (f)

```

Exercice : Diviseurs

Ecrire un programme qui permet de vérifier si un entier est diviseur d'un autre.

Correction de l'exercice

Algorithme :

Début diviseur

Ecrire ('Donner un entier')

Lire (x)

Ecrire ('Donner un entier')

Lire(y)

Si $x \bmod y = 0$ alors Ecrire(x, 'est divisible par',y)

Fin Si

Fin diviseur

TDO

Objet	Type/Nature	Rôle
x	Entier	Donné
y	Entier	Donné

Python :

```

1 x = int (input('Donner un entier'))
2 y = int (input('Donner un autre'))
3 if x % y == 0 :
4 print (y, 'est diviseur de', x)

```

Exercice : Afficher les diviseurs

Ecrire un programme qui permet d'afficher les diviseurs d'un entier donné.

Correction de l'exerciceAlgorithme :

Début diviseur

Ecrire ('Donner un entier')

Lire (x)

Pour i de 1 à x faire

si x mod i = 0 alors Ecrire (i)

Fin Si

Fin Pour

Fin diviseur

TDO

Objet	Type/Nature	Rôle
x	Entier	Donné
i	Entier	Compteur

Python :

```

1 x = int (input('Donner un entier'))
2 for i in range (1,x+1):
3 if x % i == 0 :
4 print (i)

```

Console x

Donner un entier6

1
2
3
6

Exercice : Somme des diviseurs

Ecrire un programme qui permet de calculer la somme des diviseurs d'un entier donné.

Correction de l'exercice

Algorithme :

Début diviseur

Ecrire ('Donner un entier')

Lire (x)

s ← 0

Pour i de 1 à x faire

si x mod i = 0 alors s ← s+i

Fin Si

Fin Pour

Ecrire('La somme des diviseurs de ' ,x, ' est' , s)

Fin diviseur

TDO

Objet	Type/Nature	Rôle
x	Entier	Donné
s	Entier	La somme des diviseurs de x
i	Entier	Compteur

Python :

```

1 x = int (input('Donner un entier'))
2 s = 0
3 for i in range (1,x+1):
4 if x % i == 0 :
5 s = s + i
6 print ('La somme des diviseurs de',x,'est',s)

```

Console ×
Donner un entier6
La somme des diviseurs de 6 est 12

Exercice : Nombre des diviseurs

Ecrire un programme qui permet de calculer le nombre des diviseurs d'un entier donné.

Correction de l'exerciceAlgorithme :

Début diviseur

Ecrire ('Donner un entier')

Lire (x)

nb ← 0

Pour i de 1 à x faire

si x mod i = 0 alors nb ← nb+1

Fin Si

Fin Pour

Ecrire('Le nombre des diviseurs de' ,x,'est' , nb)

Fin diviseur

TDO

Objet	Type/Nature	Rôle
x	Entier	Donné
nb	Entier	Le nombre des diviseurs de x
i	Entier	Compteur

Python :

```

1 x = int (input('Donner un entier'))
2 nb = 0
3 for i in range (1,x+1):
4 if x % i == 0 :
5 nb = nb + 1
6 print ('Le nombre des diviseurs de',x,'est',nb)

```

Console x
Donner un entier6
Le nombre des diviseurs de 6 est 4

Exercice Nombre Premier

Un **nombre premier** est un entier naturel qui admet exactement deux diviseurs distincts entiers et positifs. Ces deux diviseurs sont 1 et le nombre considéré

Correction de l'exerciceAlgorithme :

Début premier
 Ecrire ('Donner un entier')
 Lire (n)
 nb \leftarrow 0
 Pour i de 0 à n-1 faire
 si $n \bmod (i+1) = 0$ alors nb \leftarrow nb+1
 Fin Si
 Fin Pour
 Ecrire('Le nombre des diviseurs de' ,x,' est' , nb)
 Si nb = 2 alors Ecrire(n, 'est premier')
 Sinon Ecrire (n, 'n est pas premier')
 Fin Si
 Fin premier

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné

nb	Entier	Le nombre des diviseurs de ,
i	Entier	Compteur

Python :

```

1 n = int (input('Donner un entier à vérifier'))
2 #Chercher le nombre des diviseurs de l'entier
3 nbd = 0
4 for i in range (n):
5 if n % (i+1) == 0:
6 nbd = nbd + 1
7 print ('Le nombre des diviseurs de', n, 'est',nbd)
8 #Tester si l'etier est premier ou non
9 if nbd == 2:
10 print (n , 'est premier')
11 else:
12 print (n , 'est n est pas premier')

```

Méthode 2 :Algorithme :

Début premier
Ecrire ('Donner un entier')
Lire (n)
nb \leftarrow 0
Pour i de 2 à n-1 faire
 si n mod i = 0 alors nb \leftarrow nb+1
 Fin Si
Fin Pour
Ecrire('Le nombre des diviseurs de' ,x,' est' , nb)
Si nb = 0 alors Ecrire(n, 'est premier')
Sinon Ecrire (n,'n est pas premier')
Fin Si
Fin premier

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné

nb	Entier	Le nombre des diviseurs de ,
i	Entier	Compteur

Python :

```

1 n = int (input('Donner un entier à vérifier'))
2 #Chercher le nombre des diviseurs de l'entier
3 nbd = 0
4 for i in range (2,n):
5 if n % i == 0:
6 nbd = nbd + 1
7 #Tester si l'etier est premier ou non
8 if nbd == 0:
9 print (n , 'est premier')
10 else:
11 print (n , 'n est pas premier')

```

4.4. Boucle Tant que

La boucle **while** répète le bloc d'instruction lorsque la condition d'entrée est vérifiée et retourne après une itération pour vérifier encore. L'itération s'arrête lorsque la condition n'est plus vérifiée

Algorithme	Python
Tant que condition d'entrée faire <i>Traitement à répéter</i> Fin Tant que	while condition d'entrée : <i>Traitement à répéter</i>

Pour comprendre le fonctionnement de while :

L'objectif ici est d'atteindre i égale à 5

Boucle infinie


```

1 i = 0
2 while i >= 0:
3 i = i + 1
4 print (i)

```

Console x
533
534
535
536
537
538
539
540
541
542

Tant que la condition d'entrée est vraie la boucle ne s'arrête pas.


```

1 i = 0
2 while i <= 5:
3 i = i + 1
4 print (i)

```

Console x
1
2
3
4
5
6

```

1 i = 0
2 while i != 5:
3 i = i + 1
4 print (i)

```

Console x
1
2
3
4
5

4.5. Boucle répéter

Sans faire une vérification pour la première itération, la boucle répéter refait le bloc d'instruction jusqu'à la condition de sortie sera vérifiée, dans ce cas on n'aura plus de répétition

En algorithme, la boucle répéter s'écrit :

Répéter

Traitements à répéter

Jusqu'à condition de sortie

Le traitement se répète si la condition de sortie n'est pas vérifiée et il s'arrête au cas contraire.

En pratique, python n'a pas une instruction prédéfinie qui remplace directement la boucle Répéter (le langage de programmation Pascal par exemple, a une instruction directe de la boucle répéter, c'est **repeat Traitement until condition**)

On doit construire un bloc d'instruction qui fait le même rôle de la boucle Répéter en utilisant la boucle while :

Méthode n°1 :


La boucle répéter ne nécessite pas une condition d'entrée autrement dit elle est toujours vraie, pour cela nous procérons comme suit :

```
1 while True:  
2 traitement  
3
```

La boucle répéter s'arrête lorsqu'une condition de sortie est vérifiée, pour cette méthode l'instruction jusqu'à est remplacée par une combinaison de deux instructions : if et break

```
while True:  
 traitement  
 if condition de sortie:  
 break
```

Break : C'est une instruction permet de sortir de toute itération (*for, while...*) qui la contient. Son effet est limité à un seul niveau d'imbrication.


Lorsque la variable *i* atteint la valeur 5, la boucle répéter s'arrête.

Méthode n°2 :

Devant le while, on met une condition qui est vérifiée pour qu'on peut entrer à la boucle directement, c'est comme la boucle répéter qui n'a pas en théorique une condition d'entrée

Donc on affecte à une variable booléenne True et on compare test avec True dans la condition d'entrée de while.

```

1 test = True
2 while test == True :
3
  
```

On a créé comme ça l'instruction **Répéter**

Maintenant, on doit construire une instruction qui remplace le rôle de **Jusqu'à** :

Le principe ici c'est d'affecter à la variable test une autre valeur (test = False) lorsque la condition de sortie est vérifiée, donc dans l'itération suivante, test sera false et on ne peut entrer dans la boucle car on a : while test == True, qui n'est pas maintenant vérifiée donc la boucle s'arrête.

```

1 test = True
2 while test == True :
3 Traitement
4 if condition de sortie :
5 test = False
  
```

Comme ça on construit une boucle **Répéter** avec ce principe.

La même chose si on affecte à la variable test la valeur False au début et on la change avec True si la condition de sortie est vérifiée :

```

1 test = False
2 while test == False :
3 Traitement
4 if condition de sortie :
5 test = True

```

C'est aussi la boucle **Répéter**, le même principe

Autre écriture équivalente :

En programmation,

if test == True :
Résultat

est équivalente à :

if test :
Résultat

Aussi,

if test == False :
Résultat

est équivalente à :

if not (test) :
Résultat

Donc on peut écrire en pratique la boucle Répéter par les 2 façons équivalentes suivantes :

```

1 test = True
2 while test :
3 Traitement
4 if condition de sortie :
5 test = False

```

Ou

```

1 test = False
2 while not (test) :
3 Traitement
4 if condition de sortie :
5 test = True

```

Algorithme	Python
Répéter <i>Traitement à répéter</i>	test = True while test : <i>Traitement à répéter</i>
Jusqu'à <i>condition de sortie</i>	if condition de sortie : test = False

Exemple en Algorithmei \leftarrow 0**Répéter**i \leftarrow i + 1**Jusqu'à** i = 5

Le même exemple en Python :

```

1 test=True
2 i=0
3 while test:
4 i=i+1
5 if i==5:
6 test=False
7 print(i)

```

Console ×

```

Python 3.7.9 (bundled)
>>> %Run Cours.py
5

```

Saisie conditionnée ou contrôlé:

Algorithme	Python
Ecrire (''Donner votre note) Lire (moy) Tant que (moy<0) ou (moy>20) faire Ecrire (''Donner votre note) Fin tant que	1 moy = float(input ('donner votre note')) 2 while (moy <0 or moy>20): 3 print('Erreur, donner votre note')
Répéter Ecrire (''Donner votre note) Lire (moy) Jusqu'à (moy>=0) et (moy<=20)	1 test=True 2 while test : 3 moy=float(input('donner votre note')) 4 if moy >=0 and moy<=20 : 5 test=False
La condition d'entrée pour la boucle tant que est opposée à la condition de sortie de la boucle répéter.	

Exercice PGCD :

Ecrire un programme qui permet de calculer le pgcd de 2 entiers a et b par la méthode de différence.

Exemple : a=15 et b=27

pgcd(15,27)=pgcd(15,27-15)=pgcd(15,12)=pgcd(15-12,12)=pgcd(3,12)=pgcd(3 ,12-3)=pgcd(3,9)=pgcd(3,9-3)=pgcd(3,6)=pgcd(3,6-3)=pgcd(3,3)=3

Si $a > b$ alors $a \leftarrow a - b$
 Sinon $b \leftarrow b - a$
 fin si

Répéter

Si $a > b$ alors $a \leftarrow a - b$

sinon $b \leftarrow b - a$

fin si

jusqu'à $a = b$

Correction de l'exercice avec la boucle répéter

Algorithme :

Début PGCD

Ecrire ('Donner a')

Lire (a)

Ecrire('Donner b')

Lire(b)

Répéter

si $a > b$ alors $a \leftarrow a - b$

sinon $b \leftarrow b - a$

jusqu'à $a = b$

Ecrire(a)

Fin PGCD

TDO

Objet	Type/Nature	Rôle
a	Entier	Donné
b	Entier	Donné

Python :

```

1 a=int(input('Donner a'))
2 b=int(input('Donner b'))
3 test=True
4 while test:
5 if a>b:
6 a=a-b
7 elif b>a:
8 b=b-a
9 if a==b:
10 test=False
11 print(a)

```

Correction de l'exercice avec la boucle tant queAlgorithme :

Début PGCD

Ecrire ('Donner a')

Lire (a)

Ecrire('Donner b')

Lire(b)

Tant que a≠b faire

si a>b alors a ← a-b

sinon b ← b-a

Fin tant que

Ecrire('le pgcd ',a)

Fin PGCD

TDO

Objet	Type/Nature	Rôle
a	Entier	Donné
b	Entier	Donné

Python :

```

1 a = int (input('Donner a '))
2 b = int (input('Donner b '))
3 while a != b:
4 if a>b:
5 a = a-b
6 else:
7 b = b-a
8 print('Le PGCD est',a)

```

Console ×
 Donner a 15
 Donner b 27
 Le PGCD est 3

Exercice nombre parfait :

Ecrire un programme qui permet d'afficher tous les nombres parfaits entre m et n tel que $2 < m < n$.

On dit qu'un nombre est parfait s'il est égal à la somme de tous ses diviseurs autre que lui-même.


Etape n°1 :

Pour tester si un entier n donné est parfait ou non .On procède comme suit :

```

1 p = int (input('Donner un entier'))
2 s = 0
3 for i in range (1,p):
4 if p % i == 0 :
5 s = s + i
6 if s == p:
7 print(p,'est parfait')

```


Les diviseurs d'un entier quelconque autre que lui-même sont inférieurs à sa moitié, donc pour optimiser le nombre d'itération.

```

1 p = int (input('Donner un entier'))
2 s = 0
3 for i in range (1,p // 2 + 1):
4 if p % i == 0 :
5 s = s + i
6 if s == p:
7 print(p, 'est parfait')

```

Ceci n'est qu'une partie de l'exercice, car l'exercice nous a demandé d'afficher tous les nombres parfaits entre deux entiers donnés m et n.

Correction de l'exercice

Algorithme :

Début parfait

Répéter

Ecrire('Donner m')

Lire(m)

Ecrire('Donner n')

Lire(n)

jusqu'à $2 \leq m < n$

Pour i de m à n faire

$s \leftarrow 0$

 Pour j de 1 à i-1 faire

 si $i \bmod j = 0$ alors $s \leftarrow s+j$

 Fin Si

Fin Pour

Si $s = I$ alors Ecrire(i)

Fin Si

Fin Pour

Fin parfait

TDO

Objet	Type/Nature	Rôle

m	Entier	Donné
n	Entier	Donné
s	Entier	La somme des diviseurs
i	Entier	Compteur
j	Entier	Compteur

Python :

```

1 test=True
2 while test:
3 m=int(input('Donner m'))
4 n=int(input('Donner n'))
5 if 2<m<n:
6 test=False
7 for i in range(m,n+1):
8 s=0
9 for j in range(1,i):
10 if i%j==0:
11 s=s+j
12 if s==i:
13 print(i)

```


Exercice Palindrome :

Ecrire un programme qui permet de saisir un mot composé de 10 caractères au maximum puis vérifié si ce mot est palindrome (Se lit dans les deux sens)

Exemples : ELLE, RADAR, REVER, DVD ,...

Méthode 1 :

L'idée est de tester les caractères deux à deux comme montre la figure suivante :


Dans le cas d'un mot de taille quelconque

RADAR

$l \leftarrow \text{long}(ch)$

Si $ch[i] = ch[l-i]$

Si $ch[1] = ch[l-1]$

⋮

$Si ch[i] = ch[l-i-1]$

RADAR

$l \leftarrow \text{long}(ch)$

Si $ch[0] = ch[l-1]$

Si $ch[1] = ch[l-2]$

⋮

$Si ch[i] = ch[?]$

Nous allons donc immédiatement envisager d'utiliser la boucle Pour

RADAR

$l \leftarrow \text{long}(ch)$

Pour i de 0 à $l-1$ faire

Si $ch[i] = ch[l-i-1]$

alors écrire (ch , "est palindrome")

Si non écrire (ch , "est non palindrome")

FinPour


Ce n'est pas la peine d'aller jusqu'à le dernier caractère de ch puisque la chaîne est symétrique. (Quel que soit la longueur de ch pair ou impair il suffit d'aller juste au milieu de ch)

RADAR

$l \leftarrow \text{long}(ch)$

Pour i de 0 à $l \div 2 - 1$ faire

Si $ch[i] = ch[l-i-1]$

alors écrire (ch , "est palindrome")


Si non écrire (ch , "est non palindrome")

FinPour


On applique ce code sur deux exemples :

$ch1 = 'amelia'$ et $ch2 = 'ayaari'$.


Dans le cas de ch1 le programme affiche Non palindrome ce qu'est vrai alors qu'il affiche Palindrome pour ch2.


La boucle Pour est inefficace dans ce cas, car elle prend en compte le résultat de la vérification des deux derniers caractères (dans le cas de 'ayaari'). On a besoin d'une boucle « de haute dignité », une fois qu'il rencontre deux caractères différents, on sort de la boucle


Le code présenté dans la figure ci-dessus n'affiche pas si ch est palindrome ou non. Pour cela nous introduisons une variable test de type booléen qui servira par la suite pour l'affichage du message.


Attend ! Avant de passer à exécuter ce code la variable i n'est pas encore défini !!!!!!

```

RADAR
l < long(ch)
i ← -1
Répéter:
 l ← l + 1
 Si ch[i] ≠ ch[l - i - 1]
 alors tant et faire
 jusqu'à tant = 1
 Si tant = vrai alors écrire(ch, "est palindrome")
 Sinon écrire(ch, "est non palindrome")

```

Ce genre des boucles nécessite la définition (Initialisation) et l'accrémentation manuel d'un compteur.

Imaginons que nous avons saisir un mot palindrome ? Quand la boucle répéter s'arrête ?

Bah oui, dans ce cas la boucle est infinie et une erreur de type Index out of range nous dérangera.

Donc, il faut prendre en considération ce cas et arrêter la boucle.


```

RADAR
l < long(ch)
i ← -1
Répéter:
 l ← l + 1
 Si ch[i] ≠ ch[l - i - 1]
 alors tant et faire
 jusqu'à tant = 1
 Si tant = vrai alors écrire(ch, "est palindrome")
 Sinon écrire(ch, "est non palindrome")

```

Correction de l'exercice avec la boucle tant que

Algorithme :

Début palindrome

Répéter

Écrire ("Donner un mot "), lire(mot)

Jusqu'a (long(mot) dans [2. .10])

l ← long(mot)

i ← -1

Répéter

i ← i+1

si mot[i] ≠ mot [l-i-1] alors test ← faux

sinon test ← vrai

Finsi

jusqu'à (i=(L div 2)-1) ou (test=faux)

Si (test=vrai) alors écrire("palindrome ")

sinon Écrire(" Non palindrome ")

FinSi

Fin Palindrome

TDO

Objet	Type/Nature	Rôle
mot	Chaine de caractère	Chaine donnée
l	entier	Longueur de la chaîne
i	entier	compteur
test	booléen	vérification

Python :

```

2 while t1:
3 mot=input('Donner un mot')
4 if 1<len(mot)<=10:
5 t1=False
6 l=len(mot)
7 i=-1
8 t2=True
9 while t2:
10 i=i+1
11 if mot[i]!=mot[l-i-1]:
12 test=False
13 else:
14 test=True
15 if test==False or i==(l//2)-1:
16 t2=False
17 if test==True:
18 print(mot,'est palindrome')
19 else:
20 print(mot,' n est pas palindrome')
21

```

Méthode 2 : Chaîne inverse

Algorithme :

Début palindrome

Ecrire('Donner la chaîne à vérifier ')

Lire(ch)

ch_inv ← ''

Pour i de long(ch)-1 à 0 (Pas=-1) faire

ch_inv ← ch_inv + ch[i]

Fin Pour

Ecrire(ch_inv)

Si ch= ch_inv alors Ecrire (ch, ' est palindrome')

Simon Ecrire(ch, ' n est pas palindrome')

Fin Si

Fin palindrome

TDO

Objet	Type/Nature	Rôle
ch	Chaîne de caractère	Donné

ch)inv	chaine de caractères	l'inverse de ch
i	Entier	Compteur

Python :

```

1 ch = input ('Donner une chaine à vérifier')
2 ch_inv = ''
3 for i in range (len(ch)-1, -1 , -1 ) :
4 ch_inv = ch_inv + ch[i]
5 print (ch_inv)
6 if ch == ch_inv :
7 print (ch,'est palindrome')
8 else :
9 print (ch,'est non palindrome')

```

Exercice Etoiles :

Ecrire un programme qui permet d'afficher chacune des 2 figures suivantes pour un nombre de ligne n donné.

Exemple pour n =5

```

*
**
***
****
*****

```

```

*
*** 
***** 
***** 
***** 

```

Figure 1 :

#Méthode 1 :

Algorithme :

Début figure1

Ecrire('Donner le nombre des lignes')

Lire(n)

Pour i de 1 à n faire

 Ecrire('*' * i)

Fin Pour

Fin figure1

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
i	Entier	Compteur

Python :

```
1 n = int (input ('Donner le nombre de ligne'))
2 for i in range (1,n+1):
3 print ('*' * i )
```

Console x

```
Donner le nombre de ligne5
*
**
***
****
*****
```

#Méthode 2 :

Algorithme :

Début figure1

Ecrire('Donner le nombre des lignes')

Lire(n)

ch ← ''

Pour i de 1 à n faire

 ch ← ch + '*'

Ecrire (ch)

Fin Pour

Fin figure1

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
ch	Chaine de caractères	chaine contienne les étoiles à afficher pour chaque ligne
i	Entier	Compteur

Python :

```


1 n = int (input ('Donner le nombre de ligne'))
2 ch = ''
3 for i in range (1,n+1):
4 ch = ch + '*'
5 print (ch)

```

Console x
Donner le nombre de ligne5
*
**

#Méthode 3 :

✓ Démarche et idées

**Algorithme :**

Début figure1

Ecrire('Donner le nombre des lignes')

Lire(n)

Pour i de 1 à n faire

 Pour j de 0 à i-1 faire

 Ecrire('*',end='')

 Fin Pour

Fin Pour

Fin figure1

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
i	Entier	Compteur
j	Entier	Compteur

Python :

```

1 n = int (input ('Donner le nombre de ligne'))
2 for i in range (1, n+1):
3 for j in range (i):
4 print ('*', end = '')
5 print ('')

```


Console ×

Donner le nombre de ligne5

```

*
**
***
****
*****

```

**Figure 2****Algorithme :**

```

Début figure2
Ecrire('Donner le nombre des lignes')
Lire(n)
Pour i de 1 à n faire
 Pour j de 0 à n-i faire
 Ecrire(' ',end="")
 Fin Pour
 Pour k de 1 à 2*i - 1 faire
 Ecrire('*',end="")
 Fin Pour
Fin Pour
Fin figure2

```

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
i	Entier	Compteur
j	Entier	Compteur
k	Entier	Compteur

Python :

```

1 n = int (input ('Donner le nombre de ligne'))
2 for i in range (1, n+1):
3 for j in range (1, (n-i)+1):
4 print (' ', end = ' ')
5 for k in range (1, (2*i -1)+1):
6 print ('*', end = ' ')
7 print ('')

```

Console x
Donner le nombre de ligne5
*

Un tableau unidimensionnel (ou vecteur) est une structure de données permettant de ranger (regrouper) un nombre fini d'éléments de même type.

Un vecteur/ tableau est caractérisé par :

- ❖ Son nom (un identificateur unique. Exemple : T, V, U, ...)
- ❖ Sa taille (nombre d'éléments. Exemple : 20, 30, 100, ...)
- ❖ Son type (le type des éléments qu'il contient. Exemple : entier, réel, caractères,...)

Syntaxe en algorithme et en python :

En algorithme :

Tableau de déclaration de nouveau type (T.D.N.T)

Type
Nom_de_type =tableau de taille de type

Tableau de déclaration d'objet(T.D.O)

Objet	Type
Nom_de_tableau	Nom_de_type

En python :

Les deux méthodes les plus couramment utilisées pour déclarer un tableau en Python sont list et numpy module.

Déclaration de Tableau comme list :

T = [] → initialisation d'un tableau (list) vide

Ou

T = [0] *taille → initialisation d'un tableau (list) remplir avec zéro

Déclaration de tableau avec le module numpy

```
from numpy import *
T=array([type_de_donneur] *taille)
```

5.1.1. Définition d'une liste

Une liste est une structure de données qui contient une série de valeurs. Python autorise la construction de liste contenant des valeurs de types différents (par exemple entier et chaîne de caractères), ce qui leur confère une grande flexibilité. Une liste est déclarée par une série de valeurs (n'oubliez pas les guillemets, simples ou doubles, s'il s'agit de chaînes de caractères) séparées par des virgules, et le tout encadré par des crochets. En voici quelques exemples :

```
1 T=[1, 'hello', 1.4]
2 print(T)

>>> %Run tfsd.py
[1, 'hello', 1.4]
```

5.1.2. Utilisation des listes

On appelle un élément de cette liste d'après son numéro (ou indice) pris dans l'ordre en commençant par 0 pour le premier élément.

```

1 T=[1, 'hello', 1.4]
2 print(T[1])

```

```

>>> %Run tfsd.py
hello

```

Pour connaître le nombre éléments d'une liste, on dispose de la fonction `len()` :

```

1 T=[1, 'hello', 1.4]
2 print(len(T))

```

```

>>> %Run tfsd.py
3

```

Comme pour les chaînes de caractères et avec la même syntaxe, il est possible de ne sélectionner qu'une partie de liste. Ne pas oublier que le premier indice vaut 0.

```

1 T=[1, 'hello', 1.4]
2 print(T[1:3])

>>> %Run tfsd.py
['hello', 1.4]

```


Souvenez-vous, en programmation, dans les tableaux on ne peut pas stocker que des données de même type.

5.1.3. Opération sur les listes

Comme pour les chaînes de caractères, il est possible de concaténer des listes, c'est à dire de les juxtaposer avec la fonction "+".

```

1 a = [1, 2, 3]
2 b = [2, 3, 4]
3 listeconcat = a + b
4 print(listeconcat)

>>> %Run tfsd.py
[1, 2, 3, 2, 3, 4]
```

Il est possible d'ajouter des éléments à la fin d'une liste avec la fonction `append()`.

```

4 listeconcat.append(9)
5 print(listeconcat)

>>> %Run tfsd.py
[1, 2, 3, 2, 3, 4, 9]
```

5.1.4. Définition d'un tableau

Un tableau est une liste ordonnée de nombres uniquement (flottants, entiers, complexes voire booléens codés en binaire). Les tableaux sont accessibles à partir de la librairie Numpy qui doit être préalablement chargée. Pour des raisons de simplicité évidentes.

Il est possible de construire un tableau (=``array``) de manière explicite. Comme les listes, il s'agit d'un nouveau type de variable.

5.2. Remplissage d'un tableau

```

1 elet = int(input('Donner un entier'))
2 T.append(elet)

Console >
T.append(elet)
NameError: name 'T' is not defined
```

Il faut initialiser le tableau T à vide d'abord.

```

1 T = []
2 print (T)
3 elet = int (input ('Donner un entier'))
4 T.append(elet)
5 print (T)

Console >
[]
Donner un entier12
[12]

```

```

1 T = []
2 print (T)
3 elet = int (input ('Donner un entier'))
4 T.append(elet)
5 print (T)
6 elet = int (input ('Donner un entier'))
7 T.append(elet)
8 print (T)

Console >
[]
Donner un entier12
[12]
Donner un entier15
[12, 15]

```

En cas général, pour remplir des tableaux de taille quelconque, on va utiliser la boucle Pou

5.3. Autre méthode du remplissage du tableau

La méthode append() ou la concaténation de deux tableaux sont des méthodes pratiques, en algorithme on remplit un tableau de la manière suivante :

Debut remplissage

Répéter

Ecrire("Donner la taille du tableau")

Lire(n)

jusqu'à n>= 0 et n <= 20

Pour i de 0 à n-1 faire

Ecrire("donner T[‘,i,’]“)

Lire(T[i])

Fin Pour

Fin remplissage

TDO

Objet	Type/Nature	Rôle
n	Entier	Donné
T	tab	Tableau d n entier
i	Entier	Compteur

TDNT

Type
tab = Tableau de 20 entiers

En pratique, la méthode de « .append » est différente à celle en théorique, donc on a 2 autres méthodes en pratique de remplissage d'un tableau :

➤ **Remplissage d'un tableau (déclaration de la liste en 0) :**

Pour s'approcher d'une traduction similaire à la méthode théorique, on va faire une affectation directement sur T[i] lors du saisie.

Mais, on doit donner des valeurs de 0 (ou autre) à tous les éléments du tableau car, on ne peut affecter une valeur à T[i] qui n'est pas encore définie.

```

1 n = int (input ('Donner le nombre des éléments'))
2 T= [0]*n
3 print(T)
4 for i in range (n):
5 print ('Donner un élément numéro ',i)
6 T[i] = int (input ())
7 print (T)

Console > 
Donner le nombre des éléments3
[0, 0, 0]
Donner un élément numéro 0
12
[12, 0, 0]
Donner un élément numéro 1
15
[12, 15, 0]
Donner un élément numéro 2
19
[12, 15, 19]
```

Remplissage d'un tableau (avec la bibliothèque numpy)

```

1 from numpy import *
2 n = int (input ('Donner le nombre des éléments'))
3 T = array ([int()]*n)
4 print (type(T))
5 for i in range (n):
6 T[i] = int (input('Donner un entier'))
7 print (T)

Console <input>
Donner le nombre des éléments3
<class 'numpy.ndarray'>
Donner un entier12
Donner un entier15
Donner un entier14
[12 15 14]

```

NumPy est une bibliothèque dans le langage de programmation Python

La structure de données principale dans **NumPy** est le **ndarray**, qui est un nom abrégé pour un tableau à N dimensions. Lorsque vous travaillez avec **NumPy**, les données d'un **ndarray** sont simplement appelées un tableau. Il s'agit d'un tableau de taille fixe en mémoire qui contient des données du même type, telles que des nombres entiers ou des valeurs chaînes.

Remarque : x = int() c'est-à-dire x = 0 et ch = str() c'est-à-dire ch = '' (chaîne vide)

Ou on peut écrire aussi :

```

1 import numpy as np
2 n = int (input ('Donner le nombre des éléments'))
3 T = np.zeros((n))
4 print (T)
5 print (type(T))
6 for i in range (n):
7 T[i] = int (input('Donner un entier'))
8 print (T)

Console <input>
Donner le nombre des éléments3
[0. 0. 0.]
<class 'numpy.ndarray'>
Donner un entier12
Donner un entier14
Donner un entier15
[12. 14. 15.]

```

Exercice : Somme des carrées des chiffres

Ecrire un programme qui permet de remplir un tableau T1 de N1 entiers naturels de trois chiffres ($1 < N1 < 100$) et on se propose de remplir et afficher un tableau T2 de la façon suivante :

$T2[i] = \text{somme des carrés des chiffres de } T1[i]$

Exemple : $T1[2] = 254$ alors $T2[2] = 2^2 + 5^2 + 4^2 = 45$

Correction de l'exercice

Algorithme :

```

Début Ex1_tableau
Répéter
 Ecrire('Donner la taille du tableau')
 Lire(N1)
 Jusqu'à  $1 < N1 < 100$ 
 Pour i de 0 à N1-1 faire
 Répéter
 Lire(T1[i])
 Jusqu'à  $100 \leq T1[i] \leq 999$ 
 Fin Pour
 Pour i de 0 à N1-1 faire
 u=T1[i] mod 10
 d = (T1[i] mod 100)div 10
 c = T1[i] div 100
 T2[i] = u2 + d2 + c2
 Fin Pour
 Ecrire(T2)
 Fin Ex1_tableau

```

TDO

Objet	Type/Nature	Rôle
N1	Entier	Taille du tableau
T1	tab1	Tableau des entiers
i	Entier	Compteur
T2	tab2	Tableau des entiers

TDNT

Type
tab1=Tableau de 100 entiers naturels de 3 chiffres
tab2=Tableau de 100 entiers naturels

Python :

```

1 test=True
2 while test:
3 N1=int(input('Donner la taille du tableau'))
4 if 1<=N1<=100:
5 test=False
6 T1=[0]*N1
7 for i in range(N1):
8 test1=True
9 while test1:
10 T1[i]=int(input('Donner T['+str(i)+']'))
11 if 100<=T1[i]<=999:
12 test1=False
13 T2=[0]*N1
14 for i in range(N1):
15 T2[i]=(T1[i]%10)**2+((T1[i]%10)//10)**2+(T1[i]//100)**2
16 for i in range(N1):
17 print(T2[i],end='| ')
18

```

5.4. Le maximum / minimum dans un tableau

Pour chercher le maximum ou le minimum dans un tableau il faut d'abord créer une variable maxi (voir mini) et on lui affecte la valeur de la première case, puis parcourir le tableau case par case et vérifier à chaque fois si $T[i] > \text{maxi}$ (voir $T[i] < \text{mini}$) ou non, si c'est le cas on change la valeur de la variable maxi (mini) par $T[i]$

```

1 n = 5
2 T= [5,12,7,19,3]
3 maxi = T[0]
4 for i in range (1, n):
5 if T[i] > maxi :
6 maxi = T[i]
7 print ('Le maximum est',maxi)

```

```

1 n = 5
2 T= [5,12,7,19,3]
3 mini = T[0]
4 for i in range (1, n):
5 if T[i] < mini :
6 mini = T[i]
7 print ('Le minimum est',mini)

```

5.5. Exercice longueur maximale des chaînes

Exercice : Tableau des chaînes

Elaborer un programme qui permet de remplir un tableau T par n chaînes de caractères ($4 < n < 20$), cherche et affiche la longueur de la chaîne la plus longue puis affiche toutes les chaînes ayant cette longueur

Correction de l'exercice

Algorithme :

Début Ex2_tableau

Répéter

Ecrire('Donner la taille du tableau')

Lire(n)

Jusqu'à $4 < N1 < 20$

Pour i de 0 à n-1 faire

 Lire(T[i])

Fin Pour

maxi \leftarrow long(T[0])

Pour i de 1 à n-1 faire

 si long(T[i]) > maxi alors maxi \leftarrow long(T[i])

Fin Si

Fin Pour
 Ecrire(maxi)
 Pour i de 0 à n-1 faire
 Si long(T[i])=maxi alors Ecrire (T[i])
 Fin Si
 Fin Pour
 Fin Ex2_tableau

TDO

Objet	Type/Nature	Rôle
n	Entier	Taille du tableau
T	tab	Tableau de n chaînes de caractères
i	Entier	Compteur
maxi	Entier	La longueur maximale

TDNT

Type
tab=Tableau de 20chaîne de caractères

Python :

```

1 while True:
2 n = int (input ('Donner le nombre des éléments'))
3 if n >4 and n <20 :
4 break
5 T=[]
6 for i in range (1,n+1):
7 print('Donner la chaine n°', i)
8 ch = input('')
9 T.append(ch)
10 print(T)
11 maxi = len(T[0])
12 for i in range (1,n):
13 if len(T[i]) >maxi :
14 maxi = len(T[i])
15 for i in range (n):
16 if len(T[i]) == maxi:
17 print (T[i])

```

En utilisant la bibliothèque numpy

```

1 from numpy import *
2 #saisie taille du tableau
3 test=True
4 while test:
5 n=int(input('donner la taille du tableau:'))
6 if 4<n<20:
7 test=False
8 #remplir tableau T
9 T=array([int]*n)
10 for i in range(n):
11 T[i]=input('donner un mot dans la case {}:{}.'.format(i+1))
12 #rechercher le maximum longueur
13 maxi=len(T[0])
14 for i in range(1,n):
15 if maxi<len(T[i]):
16 maxi=len(T[i])
17 #afficher
18 for i in range(n):
19 if maxi==len(T[i]):
20 print(T[i])
21
donner la taille du tableau:5
donner un mot dans la case 1:hello
donner un mot dans la case 2:welcome
donner un mot dans la case 3:nice
donner un mot dans la case 4:hey
donner un mot dans la case 5:like it
welcome
like it

```

Exercice

Soit le tableau T suivant :

10	7	9	7	10	6	7	4	8	8
----	---	---	---	----	---	---	---	---	---

Pour chaque élément de T on ne garde que sa première occurrence et on remplace les autres par 0.

10	7	9	0	0	6	0	4	8	0
----	---	---	---	---	---	---	---	---	---

Pour regrouper les éléments restant au début du tableau T.

10	7	9	6	4	8	0	0	0	0
----	---	---	---	---	---	---	---	---	---

Ecrire un programme Python qui fait le traitement ci-dessus pour un tableau T de n ($2 < n < 20$) entiers positifs non nuls et détermine et affiche le nombre d'éléments différents de T.

Solution :

Saisie et remplir le tableau T

```

1 from numpy import *
2 #saisie taille du tableau
3 test=True
4 while test:
5 n=int(input('donner la taille du tableau:'))
6 if 2<=n<=20:
7 test=False
8 #remplir tableau T
9 T=array([int]*n)
10 for i in range(n):
11 test=True
12 while test:
13 T[i]=int(input('donner un entier positif dans la case {}:'.format(i+1)))
14 if T[i]>0:
15 test=False
16

```

Garder et regrouper le tableau T dans T1 :

```

17 #garder la premeier occurence
18 for i in range(n-1):
19 for j in range(i+1,n):
20 if T[i]==T[j]:
21 T[j]=0
22
23 #regrouper
24 T1=array([0]*n)
25 j=0
26 for i in range(n):
27 if T[i]>0:
28 T1[j]=T[i]
29 j=j+1
30 print(T1)

```

6. Chapitre 6 : Sous-Programme

L'analyse modulaire a pour objectif de décomposer le problème en sous problèmes (sous programmes, les sous programmes en d'autres sous programmes plus simples et ainsi de suite jusqu'à ce qu'on obtienne des sous programmes élémentaires. On distingue deux types de sous programmes : Les procédures et les fonctions

Les *sous-programmes* sont ainsi le moyen pour le programmeur de définir ses propres instructions et opérations. On appelle généralement *fonction* un sous-programme qui retourne un résultat. C'est le cas de la fonction cube qui sert à calculer et retourner la racine cubique d'un entier donné. On appelle *procédure* un sous-programme qui ne retourne pas de valeur. Une procédure se comporte donc comme une instruction.

Avantages des sous programmes.

- Les sous programmes permettent de ne pas répéter plusieurs fois une même séquence d'instructions au sein du programme.
- Une organisation meilleure du programme
- Facilite la maintenance et la recherche des bugs dans un programme
- Un sous-programme peut être intégré à un autre programme, ou elle pourra être rangée dans une bibliothèque d'outils ou il pourra être utilisé par n'importe quel programme.

Un sous-programme peut-être une procédure ou une fonction.

6.1. Syntaxe des sous-programmes

6.1.1. Procédure

Une procédure est un sous-programme qui permet la résolution d'un problème donné et qui peut avoir plusieurs résultats à partir d'un ou plusieurs paramètres donnés

Déclaration d'une procédure

En général la syntaxe de la procédure est :

Procédure nom_procédure (Mode de passage + Liste des paramètres formels : Type)

Début

..... } Traitement
.....

Fin

```
1 def nom_procédure (Paramètres):
2 '''instruction'''
3 '''instruction'''
```

Exemple :

Procédure Saisie (@ n : entier)

Début

Répéter

Ecrire(" Donner un entier")

Lire (n)

Jusqu'à (n>=0) et (n<=20)

Fin

➤ Mode de passage : (Passage par valeur ou passage par variable) :

Si le contenu d'une variable globale dans une procédure change en passant par le traitement, on écrit « @ » avant la variable dans l'entête de la déclaration de la procédure (on appelle ça passage par variable) sinon on n'écrit rien (on appelle ça passage par valeur)

La notion du mode de passage est valable seulement pour les procédures.

Passage par valeur

C'est le processus par défaut :

Lorsqu'un paramètre est passé par valeurs, le compilateur crée une variable locale du même type et lui affecte la valeur du paramètre. Ainsi une modification dans le corps de la procédure n'affecte que cette variable locale,

la modification ne se répercutant pas à l'extérieur de la procédure sur le paramètre passé.

Passage par variable

Dans ce mode de passage, le programme appelé et le programme appelant font un échange de données. En effet, toute modification de la valeur d'un paramètre au sein du programme appelé doit être communiquée au programme appelant. Dans ce mode de passage, on précède le paramètre à transmission par variable par le mot @.

Appel d'une procédure :

On appelle une procédure dans le programme principal au-dessus de la déclaration du sous-programme ou dans un autre sous-programme.

Exemple :

Saisie (n)

En général la syntaxe de l'appel d'une procédure est :

nom_procedure (paramètres effectifs)

Exemple Python :

```

1 #Déclaration du sous-programme
2 def Saisie():
3 while True:
4 n = int (input ('Donner un entier'))
5 if n >=0 and n <=20 :
6 break
7 #Programme principal
8 #Appel de la procédure
9 Saisie ()
```

6.1.2. Fonction

On appelle un algorithme en tant que fonction, tout traitement qui a pour objectif le calcul ou la détermination d'un seul résultat, retourne une seule variable comme résultat final.

C'est-à-dire une fonction est un sous-programme qui retourne un résultat unique de type simple (entier, réel, booléen, caractère, chaîne de caractères).

Déclaration d'une fonction

En général la syntaxe de la fonction est :

Fonction nom_fonction (Liste des paramètres formels : Type) : Type du résultat retourné

Début

```
..... { Traitement  
..... }
```

Retourner nom_variable contenant le résultat calculé

Fin

```
1 def nom_fonction (Paramètres):  
2 '''instruction'''  
3 '''instruction'''  
4 return résultat
```

Appel d'une fonction :

On appelle une fonction dans le programme principal au-dessus de la déclaration du sous-programme ou dans un autre sous-programme.

Exemple

p ← somme (n)

Écrire (p)

Remarque : p est une autre variable qui reçoit le résultat de la fonction

En général la syntaxe de l'appel d'une fonction est :

p ← nom_fonction (paramètres effectifs)

En pratique, on peut utiliser des procédures en tant que fonction, cela est nécessaire lorsqu'on va utiliser le résultat de la procédure dans un autre sous-programme en suite.

Exemple :

```

1 def Saisie():
2 test = False
3 while not (test) :
4 n = int (input ('Donner un entier'))
5 if n>= 0 and n <= 20:
6 test = True
7 return n
8 def Affichage_diviseurs():
9 s = 0
10 for i in range (1, n +1):
11 if n % i == 0:
12 print (i)
13 n = Saisie ()
14 Affichage_diviseurs()

```

Ici, le sous-programme `Affichage_diviseurs` nécessite la variable `n` dans son fonctionnement donc, elle doit être définie comme variable globale dans le programme principal.

- *C'est mieux de définir le sous-programme `Saisie` comme fonction pour retourner n facilement dans le programme principal.*

Il existe une autre méthode peu utilisée, c'est d'utiliser l'algorithme de saisie ou autre algorithme en tant que procédure et non pas une fonction, cela se fait en ajoutant la variable globale devant l'instruction `global` en python, c'est-à-dire cette sera globale et visible pour tout le programme.

Exemple :

```

1 def Saisie () :
2 global n
3 test = False
4 while not (test) :
5 n = int (input ('Donner un entier'))
6 if n >= 0 and n <= 20:
7 test = True
8 def Affichage_diviseurs () :
9 s = 0
10 for i in range (1, n +1):
11 if n % i == 0:
12 print (i)
13 Saisie ()
14 Affichage_diviseurs ()

```

★ Paramètre formel et paramètre effectif :

Exemple :

{Déclaration}

Fonction Somme (**x** : entier) : entier

Début

s \leftarrow 0

Pour **i** de 1 à **x** faire

Si **x** mod **i** = 0 alors

s \leftarrow **s** + 1

Fin Si

Fin Pour

Retourner **s**

Fin

{Appel}

Ecrire (''Donner un entier'')

Lire (n)

$p \leftarrow \text{Somme} (n)$

Écrire (p)

Ou on peut afficher la somme comme ça : Écrire (Somme (n))

Exemple Python :

```

1 def nb_div (x):
2 s = 0
3 for i in range (1, x+1):
4 if x % i == 0 :
5 s = s + 1
6 return s
7
8 n = int (input('Donner un entier n'))
9 print (nb_div (n))
10 m = int (input('Donner un entier m'))
11 print (nb_div (m))

```

➤ Paramètres effectifs / Paramètres formels :

On appelle x paramètre formels c'est-à-dire il prend un nom de variable quelconque lors de la déclaration du sous-programme mais après dans l'appel de la fonction, le programme fonctionne réellement avec m et n qui sont des paramètres effectifs.

La notion des paramètres formels et effectifs est valable aussi pour les procédures.

➤ Variable globale et variable locale :

- Variable locale

Une variable locale est une variable déclarée dans un sous-programme. Elle n'est accessible que depuis ce sous-programme.

Remarque : Un paramètre est l'équivalent d'une variable locale initialisée lors de l'appel du sous-programme alors qu'une variable locale est une variable qui est initialisée dans le sous-programme et ne sera pas accessible de l'extérieur de ce sous-programme.

- **Variable globale**

Une variable globale est une variable qui est potentiellement accessible de plusieurs sous-programmes. Une variable est donc dite globale si sa portée inclut plusieurs sous-programmes.

Fiche récapitulative

- La définition d'une procédure (ou d'une fonction) se fait toujours dans la partie déclarative du programme principal.
- Le programme principal appelle (utilise) les sous programmes définis dans sa partie déclarative : il est dit programme appelant et les sous programmes sont dits programmes appelés.
- Les paramètres utilisés au moment de la définition d'un sous-programme sont appelés des paramètres formels (fictifs).
- Les paramètres utilisés au moment de l'appel d'un sous-programme par le programme principal (ou par un autre sous-programme) sont appelés des paramètres effectifs (réels).
- Les variables locales sont des variables déclarées et utilisées uniquement par le sous-programme où elles sont déclarées.
- Les variables globales sont des variables déclarées par le programme principal et utilisées par n'importe quel sous-programme.
- La substitution des paramètres effectifs aux paramètres formels s'appelle transmission des paramètres.
- L'appel d'une procédure respecte la syntaxe suivante : Nom_procédure (parameffect 1, parameffect 2, ..., parameffect n).
- Les paramètres d'un sous-programme ne sont pas des variables, il ne faut donc pas les déclarer.
- L'appel d'une fonction peut apparaître partout :

- + Dans une affectation : `x = max (a, b) ;`
- + Dans une comparaison : `if pair (a) : ...`
- + Dans un affichage : `print ('Le maximum est : ', max (a, b))`
- Il est possible (mais déconseillé) d'utiliser l'identificateur du paramètre d'une fonction pour nommer une variable globale.
- Pour le choix d'un nom de fonction il faut respecter les mêmes règles que celles pour les noms de variables.
- Le type de fonction est le type du résultat retourné (Entier, réel, booléen, etc.)
- L'instruction `return` sert à retourner la valeur du résultat
- Une fonction peut avoir de 0 à N paramètres
- `Param1, param2, ...,` sont appelés paramètres(Arguments) : ce sont des variables qui
- Permettent à la fonction de communiquer avec l'extérieur.
- Ces paramètres déclarés lors de la définition de la fonction sont appelés paramètres formels.

Applications avec sous-programme :

Exercice d'application 1 :

Ecrire une fonction nommée `maximum` qui calcule et renvoie le plus grand de deux entiers A et B.

Solution en algorithme :

Fonction maximum (A : entier, B : entier) : entier

Début

Si A>B alors

 Max ← A

Sinon

 Max ← B

Fin Si

Retourner max

Fin

L'APPEL D'UNE FONCTION :

Pour exécuter une fonction, il suffit de faire appel à elle en écrivant son nom suivi des paramètres effectifs dans le programme principal.

Le résultat d'une fonction étant une valeur, devra être affecté à une variable où être utilisé dans une expression, calcul, affichage, test, ...etc.

Appel de la fonction maximum qui renvoie le maximum deux nombres.

Algorithme maximum_deux_nombre

Début :

 Ecrire ("saisir une valeur de A ") Lire(A)

 Ecrire ("saisir une valeur de B ") Lire(B)

 //Appel de la fonction maximum ()

 Max□ maximum (A, B)

 Ecrire ("Le maximum est : ", max)

Fin

Exercice d'application 2 :

Appel de la procédure permute qui prend en paramètres deux nombres A et B de type entier puis afficher le résultat de permutation.

Solution en algorithme :

Procédure permute (@A : entier, @B : entier)

Début

Vide \leftarrow A

A \leftarrow B

B \leftarrow Vide

Ecrire ("La nouvelle valeur de A :", A)

Ecrire ("La nouvelle valeur de B :", B)

Fin

Contrairement à l'appel d'une fonction, on ne peut pas affecter la procédure appelée ou l'utiliser dans une expression. L'appel d'une procédure est une instruction autonome.

Algorithme permuter_deux_nombre

//Algorithme principal

Début

Ecrire ("saisir une valeur de A ") Lire(A)

Ecrire ("saisir une valeur de B ") Lire(B)

//Appel de la procédure permuter ()

Permuter (A, B)

Fin

Exercice :

Élaborer un programme qui permet de saisir un vecteur T par n chaînes de caractères ($4 < n < 20$), cherche et affiche la longueur de la chaîne la plus longue puis affiche toutes les chaînes ayant cette longueur.

Correction Théorique :

Procédure Saisie (@ n : entier)

Début

Répéter

Ecrire ("Donner le nombre des éléments")

Lire (n)

Jusqu'à $n > 4$ et $n < 20$

Fin

Procédure Remplissage (n : entier, @T : Tab)

Début

Pour i de 0 à $n - 1$ faire

Ecrire ("Donner T[“,i,”]“)

Lire (T[i])

Fin Pour

Fin

T.D.O.L

Objet	T/N	Rôle
i	entier	compteur

Fonction Lmax (n : entier, T : Tab) : entier**Début**

```
maxi ← long (T[0])
```

Pour i de 1 à n-1 faire

Si long(T[i]) > maxi alors

```
 maxi ← T[i]
```

Fin Si

Fin Pour

Retourner maxi

Fin

T.D.O.L

Objet	T/N	Rôle
i	entier	compteur
maxi	entier	La longueur maximale des chaines du tableau

Procédure Affichage (n : entier, T : Tab)**Début**

Pour i de 0 à n-1 faire

Si long (T[i]) = Lmax (n,T) alors

Ecrire(T[i])

Fin Si

Fin Pour

Fin

T.D.O.L

Objet	T/N	Rôle
i	entier	compteur
Lmax	fonction	Déterminer la longueur maximale des chaines

Programme principal**Début**

Saisie (n)

Remplissage (n,T)

Affichage (n,T)

Fin**T.D.N.T**

Type

Tab = tableau de 19 chaines

T.D.O.G

Objet	T/N	Rôle
n	entier	donnée
T	Tab	Tableau de chaines
Saisie	procédure	Saisie du nombre des éléments
Remplissage	procédure	Remplissage du tableau
Affichage	procédure	Affichage des chaines ayant la longueur maximale

Python:

```

1 def Saisie () :
2 test = False
3 while not (test):
4 n = int (input('donner le nombre des éléments'))
5 if n > 4 and n < 20 :
6 test = True
7 return n
8 def Remplissage () :
9 for i in range (n):
10 T[i] = input ('Donner T['+str(i)+']')
11 return T
12 def Lmax (n,T):
13 maxi = len (T[0])
14 for i in range (1,n):
15 if len(T[i]) > maxi:
16 maxi = T[i]
17 return maxi

```

```

18 def Affichage () :
19 for i in range (n):
20 if len (T[i]) == Lmax (n,T):
21 print (T[i])
22
23 n = Saisie ()
24 T = [0]*n
25 T = Remplissage()
26 print ('Les chaines qui ont la même longueur maximale sont')
27 Affichage ()

```