

Programmation et Algorithmique I

Hadrien Mélot

Service d'Algorithmique, Département d'Informatique Faculté des Sciences, Université de Mons

Remarques

Ce document est compilé automatiquement à partir des transparents du cours de Programmation et Algorithmique I : le contenu est donc identique aux transparents (disponibles sur *e-learning*) et seule la mise en page est différente. Néanmoins, les corrections ou modifications apportées aux transparents en cours d'année ne sont répercutées dans la version "syllabus" que lors de sa prochaine compilation (environ une fois par an).

Etant donné que le contenu de ce document est issu de transparents, tout n'y est donc pas toujours écrit dans le détail et il vous est conseillé de compléter ces notes avec vos notes personnelles ou vos lectures des livres de référence.

Si vous remarquez des erreurs ou des éléments mal retranscrits lors du passage automatique des transparents au syllabus, merci de les signaler!

Date de la compilation du présent document : 6 mai 2023.

Table des matières

1	Introduction 6						
	1.1	Objectifs du cours	6				
	1.2	Organisation pratique	6				
	1.3	Petite mise au point technique	7				
	1.4	Algorithmes et programmes	9				
	1.5	Erreurs (bugs)	4				
	1.6	Glossaire	5				
2	Types, variables et expressions 17						
	2.1	Valeurs et types	7				
	2.2	Variables	3				
	2.3	Opérateurs et expressions	2				
	2.4	Un mot sur les fonctions	4				
	2.5	Erreurs fréquentes	5				
	2.6	Exercices interactifs	6				
	2.7	Glossaire	5				
3	Fon	ctions 28	8				
	3.1	Appels de fonctions	3				
	3.2	Définir de nouvelles fonctions	1				
	3.3	Effets de bord 35	5				
	3.4	Flot d'exécution	3				
	3.5	Documenter son code	J				
	3.6	Un petit mot sur les Tuples (parenthèse)	2				
	3.7	Erreurs fréquentes	3				
	3.8	Exercices interactifs	3				
	3.9	Glossaire	3				
4	Instructions conditionnelles 45						
	4.1	Expressions booléennes	5				
	4.2	Instructions conditionnelles	3				
	4.3	Fonctions booléennes	1				
	4.4	Entrées au clavier (parenthèse)	2				
	4.5	Conversion de réels en entiers (parenthèse)	4				
	46	Erreurs d'approximation (parenthèse) 5 ⁵	5				

	4.7	Erreur fréquente	57				
	4.8	Exercices interactifs	58				
	4.9	Glossaire	58				
5	Réci	Récursivité 5					
	5.1	Récursivité	59				
	5.2	Un langage complet (parenthèse)	65				
	5.3	Quelques algorithmes récursifs	66				
	5.4	Paramètres par défaut et arguments mots-clefs (parenthèse)	68				
	5.5	Erreurs fréquentes et debug	69				
	5.6	Exercice interactif	70				
	5.7	Glossaire	71				
	Tr		=-				
6		ations et Chaînes de caractères	72				
	6.1	Incrémenter et décrémenter	72				
	6.2	Boucles while	73				
	6.3	Un str est une séquence immuable de caractères	75				
	6.4	Boucles for	81				
	6.5	Invocation de méthodes sur les chaînes	82				
	6.6	Opérateurs sur les chaînes	85				
	6.7	Erreurs fréquentes et debug	86				
	6.8	Exercices interactifs: jouer avec les mots	88				
	6.9	Pour aller plus loin (à lire par soi-même)	90				
	6.10	Glossaire	92				
7	List	es	93				
	7.1	Une liste est une séquence d'éléments	93				
	7.2	Listes et opérateurs	97				
	7.3	Méthodes sur les listes	98				
	7.4	Opérations fréquentes sur les listes	100				
	7.5	Objets et valeurs	103				
	7.6	Arguments de la ligne de commande (parenthèse)	107				
	7.7	Erreurs fréquentes et debug	108				
	7.8	Exercices interactifs	100				
	7.9	Pour aller plus loin (à lire par soi-même)	109				
		Glossaire	112				
8		iver les propriétés des algorithmes	113				
	8.1	Une élection étrange	113				
	8.2	Preuve d'exactitude d'un algorithme itératif	116				
	8.3	Exemple 1 (boucle while): la division euclidienne	117				
	8.4	Exemple 2 (boucle while): calcul de l'exposant	119				
	8.5	Exemple 3 (liste et invariant graphique) : maximum d'une liste	121				
	8.6	Exemple 4 (boucle for): somme d'une séquence	123				
	8.7	Exemple 5 (boucle for): ajout des carrés	124				
	8.8	Exemple 6 (plusieurs boucles imbriquées) : tri par sélection	125				
9	Con	uplexité : évaluer l'efficacité des algorithmes	130				

	9.1	Efficacité des algorithmes	130
	9.2	Calculer le temps CPU des algorithmes	131
	9.3	Quelques nouveaux algorithmes	134
	9.4	La notation grand- <i>O</i> et la notion de complexité dans le pire des cas	139
	9.5	Evaluer la complexité des algorithmes itératifs	146
	9.6	Evaluer la complexité des algorithmes récursifs	152
	9.7	Analyse du comportement de nos algorithmes	155
	9.8	Glossaire	158
10	Dict	ionnaires	159
10		Dictionnaires	159
		Exemple d'utilisation des dictionnaires	162
		Complexité des opérations sur les dictionnaires	162
			164
		Quelques algorithmes sur des dictionnaires	165
	10.3	Glossaire	163
11	Tupl	les	166
	11.1	Un tuple est une séquence immuable	166
	11.2	Fonctions avec un nombre variable d'arguments	168
		Tuples comme clefs d'un dictionnaire	170
	11.4	Comparaison de tuples	170
	11.5	Quelle séquence choisir?	170
	11.6	Glossaire	171
12	Fich	iers et exceptions	172
		Lecture et écriture de fichiers	172
		Sauvegarder des objets	175
		Exceptions	176
		Gérer les exceptions	177
		Créer son propre type d'exception	180
		A lire par soi-même (pour aller plus loin)	180
		Glossaire	182
12	Intro	oduction aux objets	184
13		La notion d'objet	184
		,	186
		Les attributs d'un objets et les méthodesinit etstr	191
		Définir le comportement d'un objet via ses méthodes	191
		Surcharge d'opérateurs	
		Remarques et précautions quand on manipule des objets	194
		Un tout petit mot sur l'héritage	196
		Illustrations de la POO	198
	138	Lalossaire	IUX

CHAPITRE 1

Introduction

Objectifs du cours • Organisation pratique • Petite mise au point technique • Algorithmes et programmes • Erreurs (bugs) • Glossaire

1.1. Objectifs du cours

Etre capable de

- comprendre un *algorithme*
- concevoir un *algorithme* (efficace)
- écrire un programme

1.2. Organisation pratique

- 30 heures de cours
- Transparents: https://moodle.umons.ac.be
- 60 heures de travaux pratiques : salles machines
- Examen écrit en janvier (Q1), juin (Q2, uniquement pour B1) et septembre (Q3)
- Test écrit en milieu de Q1

Livres de références

- DOWNEY, A., *Think Python : how to think like a computer scientist*, Green Tea Press (2nd edition, 2015)
 - www.greenteapress.com/thinkpython2/thinkpython2.pdf
- AHO, A. et Ullman, J., Concepts fondamentaux de l'Informatique, Dunod (1993)

Equipe enseignante

Titulaire: Hadrien MÉLOT

Assistants: Sébastien BONTE, Jeremy DUBRULLE et Pierre HAUWEELE

Bureaux : 2ième étage du De Vinci

Emails: prenom.nom@umons.ac.be

Mise en garde concernant les TPs

- L'algorithmique et un langage de programmation, cela s'apprend de manière *active* et avec un travail *personnel* et *régulier*.
- Avant d'aller à une séance de TP, bien relire le cours.
- *Erreur fatale*: croire que les TPs vont permettre de comprendre le cours. Les TPs supposent que vous ayez *compris*, pour permettre d'*aller plus loin*.
- Si vous vous sentez perdus, contactez-nous ou pensez au tutorat (voir horaire).
 - ⇒ voir document "organisation et consignes"

1.3. Petite mise au point technique

Quelques notions techniques importantes pour un programmeur

- 1. Hiérarchie des fichiers (vision graphique et console)
- 2. Commandes de base dans la console
- 3. Distinction entre fichiers "texte" et "binaire"
 - *⇒ Ces notions vont être expliquées brièvement ci-après.*

Vous vous familiariserez rapidement avec celles-ci lors des Travaux Pratiques.

Voir également le tutoriel "ligne de commande" disponible sur moodle.

Hiérarchie des fichiers

Illustré en séance :

- notion de racine, de répertoire "home" et de répertoire "courant";
- vision "graphique" pour voyager dans cette hiérarchie.

Source image de droite: https://pixees.fr/informatiquelycee/n_site/nsi_prem_cmd_base_linux.html

Commandes de base dans la console

Tous les systèmes d'exploitation (OS X, Linux, Unix, Windows, etc.) possèdent une (ou plusieurs) *console(s)* qui permettent de lancer des commandes sans passer par l'interface graphique.

Noms des consoles : terminal (Mac), invite de commande ou command prompt (Windows), shell (Unix), le nom d'un certain type de console (bash, zsh, etc.), . . .

Source des images: https://fr.wikipedia.org

Pour connaître le répertoire courant (souvent le « home »par défaut quand on lance la console), on utilise la commande

pwd

sous Linux et Mac; et la commande

cd

sous Windows.

Remarque : la commande cd sans argument a un autre comportement sous Linux et Mac, voir ci-après.

Exemple:

hmelot@Opeth ~ % pwd
/Users/hmelot

Pour lister les fichiers et les répertoires contenus dans le répertoire courant, on utilise la commande

ls

sous Linux et Mac; et la commande

dir

sous Windows.

Pour changer de répertoire, on utilise la commande

cd NomRepertoire

ou

cd Chemin/Vers/Repertoire

Cas spéciaux :

- « cd ... » pour « remonter » d'un répertoire
- « cd » pour se placer dans le « Home »; « cd / » pour la racine (Linux et Mac uniquement)
 - ⇒ illustration de la vision "console" pour voyager dans la hiérarchie des fichiers

Distinction entre fichiers "texte" et "binaire"

Un fichier de *texte* (ou fichier texte brut) ne contient que des caractères (il utilise pour cela une forme de codage comme le code ASCII).

Un fichier *binaire* est un fichier qui n'est pas interprétable directement sous forme de texte. Il utilise un codage binaire pour stocker ses données (il peut cependant y avoir aussi des caractères dans ce type de fichiers). Par exemple, un fichier .mp3 est un fichier binaire stockant des informations pour représenter un morceau de musique, un fichier .jpg pour représenter une image. Il faut utiliser un programme spécifique, qui connait le format, pour décoder ce type de fichiers.

Il existe des "éditeurs de texte" (par ex., gedit, notepad) pour les fichiers "texte".

Question: d'après vous, une fichier Word ou OpenOffice est un fichier texte ou binaire?

Ce sont des fichiers binaires! Pour les coder et les décoder, on doit utiliser un programme spécifique (programmes de *traitement* de texte). Ils ne contiennent pas que du texte, ils codent également toute une série d'informations relatives au *format* et à la manière de *présenter* le document, notamment.

⇒ illustration via la commande more(*fonctionne sous Linux*, *Mac et Windows*)

On écrit du code informatique dans des fichiers texte. Certains éditeurs de texte reconnaissent (via l'extension du fichier) qu'il s'agit de code et ajoutent une *coloration syntaxique* pratique pour le programmeur. Mais en réalité, le fichier de code est bien un fichier de texte brut.

Illustration : création d'un fichier hello.py qui contient une ligne de code en Python et comparaison des vues via la commande more et via un éditeur de code.

1.4. Algorithmes et programmes

Qu'est-ce qu'un algorithme?

Tâche principale de l'informaticien : résoudre des problèmes

- 1. spécification du problème
 - qu'a-t-on besoin pour résoudre le problème (*entrées*)?
 - que doit-on fournir comme solution (*sorties*)?
- 2. résolution : comment trouver la solution (méthode, *algorithme*)?

Définition. Un *algorithme* est une séquence d'étapes précises et non ambiguës pouvant être exécutées de façon automatique.

Exemples d'algorithmes

Spécification du problème :

Entrée : L'heure *h* (entier allant de 0 à 23)

Sortie: Un message de bienvenue spécifique

Algorithme:

- 1: **si** $h \le 6$ **alors**
- 2: dire "Bonne nuit"
- 3: sinon si $h \le 18$ alors
- 4: dire "Bonjour"
- 5: **sinon**
- 6: dire "Bonsoir"
- 7: **fin si**

Spécification du problème :

Entrée: Un dictionnaire et un mot

Sortie: La définition du mot recherché

Algorithme:

- 1: lire le premier mot du dictionnaire
- 2: tant que le mot lu n'est pas le mot recherché faire
- 3: lire le mot suivant
- 4: fin tant que
- 5: lire la définition du mot recherché

De manière plus efficace :

- 1: ouvrir le dictionnaire au milieu
- 2: tant que la page courante ne contient pas le mot faire
- 3: ouvrir le dictionnaire au milieu de la partie restante
- 4: fin tant que
- 5: rechercher la définition du mot dans la page courante

De manière plus précise et moins ambiguë :

- 1: $pageDebut \leftarrow 1$
- 2: *pageFin* ← numéro de la dernière page du dictionnaire
- 3: $pageCourante \leftarrow pageDebut + (pageFin pageDebut)/2$
- 4: tant que pageCourante ne contient pas le mot faire
- 5: **si** le mot se trouve **avant** *pageCourante* **alors**
- 6: $pageFin \leftarrow pageCourante 1$
- **7**: **sinon**
- 8: $pageDebut \leftarrow pageCourante + 1$
- 9: **fin si**
- 10: $pageCourante \leftarrow pageDebut + (pageFin pageDebut)/2$
- 11: fin tant que
- 12: rechercher la définition du mot dans pageCourante

Qu'est-ce qu'un programme?

Définition. Un *programme* est une séquence d'instructions qui spécifie comment réaliser un calcul ou une tâche. Ils sont décrits à l'aide de *langages de programmation*.

Remarque: le mot "programme" est utilisé aussi pour l'application qui "tourne" sur la machine

Beaucoup de langages différents mais les instructions permettent par exemple de :

- réaliser des opérations mathématiques (par ex. addition, multiplication)
- obtenir des données au clavier, depuis un fichier, etc.
- afficher des données à l'écran ou écrire des données dans un fichier
- exécution conditionnelle : vérifier si certaines conditions sont respectées et exécuter la séquence d'instructions appropriée
- réaliser une tâche de manière répétitive

Langages de programmation

On distingue les langages

- de *haut niveau* : compréhensible par l'humain (souvent langage formel avec des mots issus de l'anglais) : Python, Java, C, C++, PHP, Scheme, Pascal, etc.
- de bas niveau : exécutables par un ordinateur (langages machine ou assembleur)

Avantages d'un programme écrit dans un langage de haut niveau :

- beaucoup plus facile à écrire et à (re)lire;
- plus rapide à écrire;
- plus court;
- portable
 - peut être utilisé sur différents types d'ordinateurs avec peu ou pas de modifications;
 - un programme de bas niveau n'est exécutable que sur un type bien particulier d'ordinateurs et doit être réécrit pour d'autres.

Remarque. La grande majorité des programmes sont écrits en langages de haut niveau (sauf quelques applications spécialisées)

En pratique. Un programme compréhensible par l'humain (haut niveau) est traduit en un programme compréhensible par la machine (bas niveau) de manière automatique (par un programme dédié à cette tâche)

2 types de programmes "traducteurs" :

- compilateurs
- interpréteurs

Compilateurs

Définition. Un *compilateur* est un programme qui lit un *code source* et le traduit en un *exécutable, avant* l'exécution du programme.

- code source : programme écrit dans un langage de haut niveau spécifique
- exécutable : code compilé qui peut être exécuté sans être traduit à nouveau
- application : exécution du programme (qui "tourne" sur la machine)

Exemple. Programme écrit en C, compilé avec gcc et exécuté dans une console.

```
#include <stdio.h>
#include <time.h>

int main() {
 time_t timestamp = time(NULL);
 struct tm * t = localtime(&timestamp);
 int hour = t->tm_hour;

if (hour <= 6)
 printf("Bonne nuit. ");
 else if (hour <= 18)
 printf("Bonjour. ");
 else
 printf("Bonsoir");

 printf("Il est %02uh %02umin %02usec.\n", t->tm_hour, t->tm_min, t->tm_sec);
 return 0;
}

Exemple. Programme écrit en Java, compilé avec javac et exécuté of the company of the compan
```

Exemple. Programme écrit en Java, compilé avec javac et exécuté dans une console (avec java).

```
import java.util.Calendar;
public class Greeter {
 private Calendar d;
 public Greeter() {
 updateTime();
 public void updateTime() {
 d = Calendar.getInstance();
 public void sayHello() {
 updateTime();
 int hour = d.get(Calendar.HOUR_OF_DAY);
 if (hour <= 6)
 System.out.print("Bonne nuit. ");
 else if (hour <= 18)
 System.out.print("Bonjour. ");
 System.out.print("Bonsoir. ");
 System.out.println("Il est " + hour + "h " + d.get(Calendar.MINUTE)
 + "min " + d.get(Calendar.SECOND) + "sec");
 public static void main(String[] args) {
 Greeter g = new Greeter();
 g.sayHello();
}
```

Interpréteurs

Définition. Un *interpréteur* est un programme qui lit un *code source* et l'exécute pas à pas.

Exemple. Programme interprété par Python des 2 façons suivantes :

• mode script (à partir d'un fichier)

• *mode interactif* (dans une console ou dans *IDLE*)

Python: mode script

```
Fichier say_hello.py
from datetime import datetime

d = datetime.now()
hour = d.hour

if hour <= 6:
 print('Bonne nuit. ', end='')
elif hour <= 18:
 print('Bonjour. ', end='')
else:
 print('Bonsoir. ', end='')

print('Il est', d.hour, 'h', d.minute, 'min', d.second, 'sec')

A lancer avec la commande python3 say_hello.py</pre>
```

Python: mode interactif

Bonjour. Il est 10 h 42 min 13 sec

• Le mode interactif se lance en tapant simplement python3 dans la console

• Les ca ou int tions (prompt

```
hmelot@ShakaPonk ~ % python3

Python 3.9.5 (v3.9.5:0a7dcbdb13, May 3 2021, 13:17:02)

[Clang 6.0 (clang-600.0.57)] on darwin

Type "help", "copyright", "credits" or "license" for more information.

>>> from datetime import datetime

|>>> d = datetime.now()

|>>> print('Il est', d.hour, 'heures et', d.minute, 'minutes')

Il est 14 heures et 24 minutes

>>> ||
```

Le mode interactif est pratique pour tester des petites choses, pas pour écrire un programme élaboré.

Choix du langage pour le cours

- Le langage utilisé dans ce cours pour *implémenter* les algorithmes sera le *Python* (version 3)
- Attention: la version 2 est incompatible!
- Sur moodle : différences principales entre Python 2 et Python 3 (si vous consultez des examens antérieurs à septembre 2016) *Exemple* : en Python 2, il n'est pas nécessaire d'utiliser des parenthèses avec print.
- Si possible : *installez Python 3 chez vous* au plus vite
- https://www.python.org (téléchargement, documentation, etc.)

Pourquoi Python?

Principalement car il est un langage *simple* au niveau de la syntaxe, et donc bien adapté d'un point de vue *pédagogique*.

Ce n'est pas seulement un langage pédagogique. Il est utilisé par beaucoup d'entreprises dont Yahoo, Google, Walt Disney, la NASA, etc.

https://wiki.python.org/moin/OrganizationsUsingPython

1.5. Erreurs (bugs)

Les erreurs sont fréquentes quand on programme.

Trois sortes d'erreurs:

- erreurs de syntaxe
- erreurs à l'exécution (ou exceptions)
- erreurs sémantiques (ou logiques)

Deboguer (debug): processus de repérage et correction des erreurs

Exemple de programme sans erreur :

```
>>> print('La somme des deux premiers nombres entiers positifs est', (1+2))
La somme des deux premiers nombres entiers positifs est 3
```

Erreurs de syntaxe

Définition. Une *erreur de syntaxe* est une violation des règles du langage de programmation. Celle-ci est signalée par le compilateur ou l'interpréteur lors de son analyse (*parsing*).

Exemple (manque une parenthèse):

```
>>> print('La somme des deux premiers nombres entiers positifs est', 1+2))
SyntaxError: invalid syntax
Exemple (manque une apostrophe):
>>> print('La somme des deux premiers nombres entiers positifs est, (1+2))
SyntaxError: EOL while scanning string literal
```

Exceptions

Définition. Une *exception* (ou erreur à l'exécution) est une erreur qui apparaît après le lancement du programme quand quelque chose d'exceptionnel se produit et qui n'est pas du à une violation de la syntaxe.

Exemples : ouverture d'un fichier sur lequel l'utilisateur n'a pas les droits d'accès, perte de la connexion réseau, etc.

Erreurs sémantiques

Définition. Une *erreur sémantique* (ou erreur logique) se produit quand le programme ne donne pas le résultat attendu.

- apparaît quand le programme est syntaxiquement correct mais la logique des instructions est erronée
- peut être difficile à identifier et corriger (travail de "détective" : savoir déboguer est une importante qualité du programmeur)

1.6. GLOSSAIRE 15

Exemples:

```
>>> print('La somme des deux premiers nombres entiers positifs est', (1+3))
La somme des deux premiers nombres entiers positifs est 4
>>> print('La somme des trois premiers nombres entiers positifs est', (1+2))
La somme des trois premiers nombres entiers positifs est 3
```

1.6. Glossaire

résolution de problème : processus de formulation d'un problème (spécification), trouver une solution et exprimer la solution

algorithme : séquence d'étapes précises et non ambiguës pouvant être exécutées de façon automatique

programme : séquence d'instructions écrites dans un langage de programmation particulier et qui spécifie comment réaliser un calcul ou une tâche

langage de haut niveau : un langage comme Python facile à lire et écrire pour l'humain

langage de bas niveau : un langage exécutable par un ordinateur (aussi appelé langage machine ou assembleur)

portabilité : le fait qu'un programme puisse être exécuté sur plus d'une sorte d'ordinateurs

interpréter : exécuter un programme écrit dans un langage de haut niveau en le traduisant pas à pas

compiler : traduire un programme écrit dans un langage de haut niveau en un langage de bas niveau en une fois, en vue de sa future exécution

code source : un programme écrit en langage de haut niveau avant sa compilation ou son interprétation

exécutable : un programme après compilation, prêt à être exécuté

prompt : les caractères >>> qui indiquent que l'interpréteur est prêt à recevoir des instructions

script : un programme stocké dans un fichier (en vue d'être interprété)

mode interactif : une manière d'utiliser Python en tapant les instructions via le prompt

mode script : une manière d'utiliser Python en lisant les instructions depuis un fichier

bug : une erreur dans un programme

deboguer : le processus d'identification et de correction des 3 types d'erreurs de programmation

syntaxe : la structure et les règles d'un langage de programmation

erreur de syntaxe : une violation des règles d'écriture dans un programme qui le rend impossible à interpréter ou à compiler

exception : une erreur détectée pendant l'exécution du programme

sémantique : la signification (la logique, le sens) d'un programme

erreur sémantique : une erreur dans un programme qui fait que quelque chose de différent de ce que le programmeur voulait réaliser se produit

parser: examiner un programme et analyser sa structure syntaxique

1.6. GLOSSAIRE

print : fonction (voir ch. 3) utilisée pour afficher une valeur à l'écran

Types, variables et expressions

Valeurs et types • Variables • Opérateurs et expressions • Un mot sur les fonctions • Erreurs fréquentes • Exercices interactifs • Glossaire

Un peu de mentalisme

Avant d'aborder ce chapitre, je vous propose une petite séance de *mentalisme*.

Source de l'image: https://www.artesine.fr

2.1. Valeurs et types

Une *valeur* est un des éléments de base d'un programme, comme un nombre ou un mot. Exemples : 1, 2.5 ou 'Bonjour'

Toute valeur possède un type particulier.

- 1 et 2 sont des entiers (integer) : int
- 1.4 et 2.0 sont des réels (nombres à virgule flottante, floating-point) : float
- 'Bonjour' est une chaîne de caractères (*string*), identifiable (par vous et l'interpréteur Python) grâce aux apostrophes : str

(Un type de valeurs \simeq *classe* de valeurs d'un même type. Il y a beaucoup de types différents et vous apprendrez à créez les vôtres!)

L'interpréteur peut vous donner le *type* d'une valeur :

```
>>> type(4)
<class 'int'>
>>> type('Bonjour')
<class 'str'>
>>> type(1.2)
<class 'float'>
```

Remarque : type est une fonction prédéfinie de Python. Un appel à une fonction est visible par l'utilisation des parenthèses. On reviendra sur la notion de fonction plus loin dans ce chapitre et le suivant.

Il y a des différences syntaxiques pour que Python reconnaisse les types :

- le point détermine un float
- les apostrophes (ou les guillemets) déterminent un str

2.2. Variables

Une *variable* est un nom (symbolique) qui permet de faire référence à une valeur (et de la stocker en mémoire).

Une assignation est une instruction qui permet de créer une nouvelle variable et de lui attribuer une valeur.

Syntaxe d'une assignation : nom = valeur

```
>>> i = 12
>>> message = 'La valeur de PI est'
>>> pi = 3.14159265
```

Une fois assignée, on peut retrouver et utiliser la valeur stockée en mémoire en utilisant le nom de la variable.

En Python, on peut afficher le contenu d'une (ou plusieurs) variable(s)

- à l'aide de la fonction print (mode script et interactif)
- en donnant simplement le nom d'une variable (uniquement en mode interactif)

```
>>> print(i)
12
```

```
>>> print(message, pi)
La valeur de PI est 3.14159265
>>> i
12
```

Remarque : en mode script, la fonction print est nécessaire pour afficher une variable (testez-le!).

Tant qu'une variable n'est pas assignée, elle n'existe pas et on ne peut donc pas afficher sa valeur.

```
>>> print(j)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'j' is not defined
>>> j = 18
>>> print(j)
18
```

Remarque : le message d'erreur ci-dessus est pour le moment un peu cryptique mais la dernière ligne de celui-ci est explicite : NameError: name 'j' is not defined

Une assignation permet également de mettre à jour la valeur d'une variable déjà créée.

```
>>> print(i)

12

>>> i = 5

>>> print(i)
```

Visualisation de l'état des variables

On peut représenter les variables par un diagramme d'état.

```
i → 12
message → 'La valeur de PI est'
pi → 3.14159265
```


Vous pouvez également utiliser *Python Tutor* pour suivre pas à pas la "vie" de vos variables en mémoire.

```
https://pythontutor.com/visualize.html
```

Ces méthodes visuelles seront bien utiles pour comprendre certaines subtilités!

Visualisation de l'état des variables

Démonstration : Python Tutor

Type d'une variable

Le type d'une variable est le type de la valeur qu'elle réfère.

```
>>> type(i)
<class 'int'>
>>> type(message)
<class 'str'>
>>> type(pi)
<class 'float'>
```

Précisions à propos de la syntaxe d'une assignation

Rappel de la syntaxe d'une assignation :

```
nom = valeur
```

A gauche (nom) Vous avez (presque) toute liberté pour nommer votre variable A droite (valeur) Vous pouvez coder tout ce que vous voulez tant que Python peut en déduire une valeur

Le nom d'une variable

- Contraintes:
 - ne peut contenir que des lettres (minuscules et majuscules), des chiffres et le caractère _ (underscore)
 - *doit* commencer par une lettre ou le caractère _
- Conventions:
 - devrait avoir du sens (dire ce qu'elle représente)
 - devrait commencer par une lettre minuscule

Attention à la casse : pi est différent de Pi ou de PI

Exemples de noms valides : x1, maVariable, mon_entier

Exemples de noms invalides : 2be, x@, class

Pourquoi class n'est-il pas valide?

On ne peut pas utiliser class pour une variable car c'est un mot-clef (mot réservé) du

langage Python.

Python 3 possède 33 mots-clef:

False	class	finally	is	return
None	continue	for	lambda	try
True	def	from	nonlocal	while
and	del	global	not	with
as	elif	if	or	yield
assert	else	import	pass	
break	except	in	raise	

Si l'interpréteur se plaint du nom d'une de vos variables, consultez cette liste!

Une valeur (à droite dans l'assignation) peut être obtenue

- en la donnant directement (ce qu'on a fait jusqu'ici, mais si on se limitait à ça, nos programmes ne seraient pas très impressionnants!)
- via le nom d'une variable
 - cela peut être une autre variable déjà définie
 - ou la variable elle même si elle a déjà été définie auparavant
- via le résultat d'une expression arithmétique
- et via d'autres mécanismes que vous découvrirez petit à petit comme le résultat d'une fonction qui peut cacher un algorithme aussi complexe que possible

Il est possible de combiner tout cela tant qu'au final Python peut en déduire une valeur!

Exemples

```
>>> a = 13
>>> b = a
>>> c = 3 + 2
>>> d = b + c
>>> a = a + 1
>>> print(a, b, c, d)
14 13 5 18
```

Remarque: notez que même si b à été initialisé avec la valeur de a, ces deux variables n'ont plus la même valeur à la fin de ces instructions. Comprenez-vous pourquoi?

Votre premier algorithme

Problème. Vous avez deux variables *a* et *b* en entrées. Comment faire pour échanger leurs valeurs?

```
>>> a = 17
>>> b = 21
>>> ???
>>> print(a)
21
>>> print(b)
```


(Utilisation de PythonTutor pour tester les solutions proposées par les étudiants)

Solution : utiliser une troisième variable temporaire pour ne pas perdre de valeur

```
>>> a = 17
>>> b = 21
>>> a_old = a
```

```
>>> b = a_old
>>> print(a)
21
>>> print(b)
```

>>> a = b

2.3. Opérateurs et expressions

Opérateurs et expressions

Python supporte toute une série d'opérateurs arithmétiques pour créer des expressions. On a déjà vu l'addition. Le symbole * est utilisé pour la multiplication.

```
>>> pi = 3.14159265
>>> rayon = 10
>>> circonference = 2 * pi * rayon
>>> aire = pi * rayon * rayon
>>> print (circonference)
62.831853
>>> print (aire)
314.59265
```

Opérateurs

Les *opérateurs* sont des symboles spéciaux qui représentent des opérateurs arithmétiques comme l'addition ou la division. Les *opérandes* sont des valeurs de type int ou float. Comme pour l'assignation, cela ne doit pas forcément être une valeur explicitement donnée, du moment que Python peut en déduire une valeur.

```
 + → addition (20 + 32)
 - → soustration (hour - 1)
 * → multiplication (hour * 60 + minute)
 / → division (minute / 60)
 ** → exposant (5 ** 2)
```

- $// \rightarrow$ division entière (7 // 2)
- $\$ \rightarrow \text{modulo} (7 \ \$ \ 2)$: reste de la division entière

Les parenthèses peuvent également être utilisées :

```
(5 + 9) * (15 - 7)
```

Division de deux entiers et Division entière

Division de deux entiers : retourne une valeur de type float

```
>>> 7 / 2
3.5
>>> 4 / 2
2.0
```

Division entière : retourne une valeur de type int qui est la partie entière du résultat.

```
>>> 7 // 2
3
>>> 7 % 2
```

Remarque: comportement très différent en Python 2 (voir note sur moodle)

Expressions

Une expression est une combinaison de valeurs, variables et opérateurs.

Exemples:

- 17
- x
- x + 17

En mode interactif, l'interpréteur évalue l'expression et affiche le résultat.

```
>>> 1 + 1
```

Par contre, dans un script, une expression est évaluée mais le résultat n'est pas affiché : on peut croire qu'il ne se passe rien si on ne demande pas d'afficher le résultat!

Règles de précédence

L'ordre de précédence des opérateurs est le même qu'en mathématiques :

- 1. parenthèses (donc 2 * (3 1) donne 4)
- 2. exposant (donc 2 ** 1 + 1 donne 3 et 3 * 1 ** 3 donne 3 et pas 27)
- 3. multiplication et division (donc 2 * 3 1 donne 5)
- 4. addition et soustraction

Les opérateurs ayant la même précédence sont évalués de gauche à droite.

Exemple : d / 2 * pi : la division est effectuée en premier, et le résultat est donc $\frac{d \cdot \pi}{2}$.

Pour obtenir $\frac{d}{2\pi}$, il faut écrire d / (2 * pi)

Opérations sur les chaînes de caractères

On ne peut pas utiliser tous les opérateurs mathématiques sur des opérandes de type str.

Opérateurs acceptés pour les chaînes

• l'opérateur + permet de *concaténer* deux str (attacher le deuxième str au premier)

```
>>> first = 'chat'
>>> second = 'eau'
>>> together = first + second
>>> print(together)
chateau
```

• l'opérateur * utilisé sur un str et un int permet de répéter le str

```
>>> 'ha' * 3 'hahaha'
```

2.4. Un mot sur les fonctions

Réutiliser un calcul

Soit le code suivant :

```
>>> pi = 3.14159265
>>> rayon = 10
>>> circonference = 2 * pi * rayon
>>> print(circonference)
62.831853
>>> rayon = 2
>>> print(rayon)
2
```

D'après vous, quelle valeur sera affichée si on affiche à nouveau circonference? La circonférence d'un cercle de rayon $10 (\simeq 62.83)$ ou celle d'un cercle de rayon $2 (\simeq 12.57)$?

Bien que le rayon ait été modifié, la circonférence n'est pas mise à jour automatiquement. Il faut recalculer la nouvelle circonférence.

```
>>> print (circonference)
62.831853
>>> circonference = 2 * pi * rayon
>>> print (circonference)
```

Ce comportement est normal au vu du mécanisme de l'assignation :

```
⇒ démonstration via Python Tutor
```

Devoir « copier / coller » le calcul de la circonférence n'est pas très élégant! Heureusement, nous pouvons plutôt définir circonference comme une *fonction* qui prend en paramètre le rayon et cache le code du calcul de la circonférence.

```
pi = 3.14159265

def circonference(rayon):
 resultat = 2 * pi * rayon
 return resultat
```

Définir une fonction

```
def circonference(rayon):
 resultat = 2 * pi * rayon
 return resultat
```

Remarques:

- def est un mot-clef qui introduit la définition d'une fonction
- il est suivi du nom de la fonction (même contraintes que pour les noms de variables); puis d'une liste d'arguments (séparés par des virgules) entre parenthèses (ici, il n'y en a qu'un); et enfin du symbole « : »
- le code de la fonction est *indenté* (attention : toujours le même nombre d'espaces)
- on retourne la valeur souhaitée via return

Les fonctions

On reconnaît l'appel à une fonction via les parenthèses et, quand elles retournent une valeur, elles peuvent être utilisées dans le code où une telle valeur est attendue, comme dans une assignation, une expression ou un argument d'une autre fonction.

Exemples:

```
x = circonference(10)
y = circonference(10) + circonference(5)
z = circonference(circonference(10))
```

Il y a toute une série de fonctions déjà prédéfinies en Python, comme type et print. D'autres sont disponibles dans des « modules » qu'il faut importer.

Ces modules contiennent parfois aussi des variables. C'est le cas pour π que nous ne devrons donc plus redéfinir nous même dorénavant.

```
>>> import math
>>> math.cos(0)
1.0
>>> math.pi
3.141592653589793
>>> math.cos(math.pi)
-1.0
```

Le chapitre suivant revient en détails sur les fonctions.

2.5. Erreurs fréquentes

- utiliser un mot-clef comme nom de variable (par ex. class)
- mettre un espace dans le nom d'une variable (par ex. bad name)
- utiliser une variable avant de l'avoir créée (rappel : pour créer une variable, la placer à gauche d'une assignation)

```
>>> principal = 257.50
>>> interet = principal * taux
Traceback (most recent call last):
File "<pyshell\#88>", line 1, in <module>
interet = principal * taux
NameError: name 'taux' is not defined
```

- ne pas respecter la "casse" de caractères : par ex., pi est différent de Pi
- erreur sémantique sur l'ordre des opérations :par ex., écrire 1.0 / 2.0 * pi pour $\frac{1}{2\pi}$

2.6. Exercices interactifs

Exercice. On a vu que n = 42 est une instruction valide. Qu'en est-il de 42 = n?

Exercice. Que se passe-t-il avec x = y = 1?

Exercice. En math, on peut multiplier x et y de la façon suivante : xy. Que se passe-t-il si on essaye ça en Python?

Exercice. Supposons que nous exécutions les instructions suivantes.

```
largeur = 17
hauteur = 12
letter = 'x'
```

Pour chacune des expressions suivantes, quel est la valeur de l'expression et son type?

- largeur / 2
- largeur // 2
- hauteur / 3
- \bullet 1 + 2 * 5
- letter * 5

Exercice. Il est 19h47 et vous vous apprêtez à regarder la version longue de La Communauté de l'Anneau qui dure 3 heures et 48 minutes. A quelle heure votre film sera-t-il terminé?

Ecrivez un script qui répond à cette question.

2.7. Glossaire

valeur : unité élémentaire de données, comme un nombre ou une chaîne de caractères, qu'un programme manipule.

type : catégorie de valeurs. Les types vus jusqu'à présent : entiers (int), réels (float), et chaînes de caractères (str).

variable : nom qui réfère à une valeur.

diagramme d'état : représentation graphique d'un ensemble de variables et des valeurs qu'elles réfèrent.

assignation: instruction qui assigne une valeur à une variable (variable = valeur) opérateur: symbole spécial qui représente une opération simple comme l'addition, la multiplication ou la concaténation de chaînes de caractères.

opérande : une des valeurs sur lesquelles un opérateur s'applique.

division entière : opération qui divise deux nombres entiers et retourne un entier

2.7. GLOSSAIRE

(uniquement la partie entière du résultat).

expression : combinaison de variables, d'opérateurs et de valeurs et dont le résultat est une valeur.

évaluer : simplifier une expression en appliquant les opérations dans le but d'obtenir la valeur résultat.

règles de précédence : ensemble de règles définissant l'ordre dans lequel les expressions impliquant plusieurs opérateurs et opérandes sont évaluées.

concaténer : joindre bout à bout des chaînes de caractères.

mot-clef : mot reservé et utilisé par le langage Python pour parser un programme; on ne peut pas utiliser les mots-clef comme nom de variables.

Fonctions

Appels de fonctions • Définir de nouvelles fonctions • Effets de bord • Flot d'exécution • Documenter son code • Un petit mot sur les Tuples (parenthèse) • Erreurs fréquentes • Exercices interactifs • Glossaire

3.1. Appels de fonctions

Faire appel à une fonction

Définition. Une *fonction* est une séquence d'instructions à laquelle on donne un nom. Elle peut prendre en entrée une liste d'*arguments* et fournit en sortie une *valeur de retour*.

On peut voir une fonction comme une boîte noire qui effectue un travail.

- les arguments sont ce qu'elle a besoin pour faire son travail (entrées)
- la valeur de retour est le résultat de son travail

- on reconnaît l'appel à une fonction par l'utilisation de parenthèses qui entourent les arguments
- on dit qu'une fonction "prend" quelque chose comme argument et "retourne" un résultat

Exemple : la fonction abs prend un nombre en entrée et retourne sa valeur absolue.

```
>>> x = -5
>>> y = abs(x)
>>> print(y)
```

```
5
>>> print(abs(8.0))
8.0
```


Exemple : la fonction print affiche les valeurs de ses arguments (elle n'a pas pour but de retourner quelque chose)

Exemple : la fonction int convertit une chaîne en entier

Remarque : print est une fonction en Python 3 (parenthèses nécessaires) mais en Python 2, c'est une instruction (pas de parenthèses nécessaires).

Fonctions de conversion de types

Python fournit une série de fonctions permettant de convertir le type d'une valeur.

- float (): entier ou chaîne → réel: ok si la chaîne représente un réel
 >>> float (32)
 32.0
 >>> float ('3.14159')
- 3.14159 • str(): entier ou réel → chaîne → 32, str(32) >>> str(3.14159) '3.14159'

Modules

Définition. Un *module* est un fichier qui contient une collection de fonctions et variables reliées (ainsi que d'autres choses, voir plus tard). Il faut l'importer pour l'utiliser.

Pour accéder aux fonctions (*appels* de fonctions) ou aux variables définies dans un module, on utilise la *notation "point"* :

```
>>> import math
>>> x = math.sqrt(9)
>>> print(x)
3.0
>>> print(math.pi)
3.141592653589793
```

Pour éviter de devoir donner le nom du module lors d'un appel à une fonction, on peut importer nommément une fonction.

```
>>> from math import sqrt
>>> sqrt(16)
4.0
```

On peut aussi importer de cette manière toutes les fonctions d'un module.

```
>>> from math import *
>>> sin(pi/2) + cos(pi/2)
```

Si vous importez tout un module via *, faites attention aux conflits si des fonctions (ou des variables) ont le même nom. La dernière importée ou définie l'emporte!

```
>>> e = 4

>>> f = 5

>>> g = 6

>>> print(e, f, g)

4 5 6

>>> from math import *


>>> print(e, f, g)

2.718281828459045 5 6
```

Documentation sur les modules

Comment connaître les fonctions d'un module?

```
Option 1: Consultez https://docs.python.org/3/library
```


Option 2: Utilisez help() et dir() dans la console interactive

```
>>> help(math)
(longue aide: voir console interactive)
>>> dir(math)
['__doc__', '__file__', '__loader__', '__name__', '__package__', '__spec__', 'acos', 'acosh', 'asin', 'asinh',
'atan', 'atan2', 'atanh', 'ceil', 'comb', 'copysign', 'cos', 'cosh', 'degrees', 'dist', 'e', 'erf', 'erfc', 'exp', 'expm1', 'fabs', 'factorial', 'floor', 'fmod', 'frexp', 'fsum', 'gamma', 'gcd', 'hypot', 'inf', 'isclose', 'isfinite', 'isinf', 'isnan', 'isqrt', 'lcm', 'ldexp', 'lgamma', 'log', 'log10', 'log1p', 'log2', 'modf',
'nan', 'nextafter', 'perm', 'pi', 'pow', 'prod', 'radians', 'remainder', 'sin', 'sinh', 'sqrt', 'tan', 'tanh',
'tau', 'trunc', 'ulp']
>>> help(math.sin)
Help on built-in function sin in module math:
sin(x, /)
 Return the sine of x (measured in radians).
>>> help(math.radians)
Help on built-in function radians in module math:
 Convert angle x from degrees to radians.
>>> math.sin(math.radians(45))
0.7071067811865475
```

Remarque : pour le moment nous ignorons la signification du ", /" dans l'aide affichée par help, mais nous y reviendrons.

3.2. Définir de nouvelles fonctions

Pourquoi créer des fonctions?

Diviser un programme en fonctions permet de

- rassembler et donner un nom à un groupe d'instructions : programme plus facile à lire et à déboguer
- éliminer du code répétitif : programmes plus courts, plus faciles (et moins dangereux) à modifier
- *diviser* des tâches importantes en petits morceaux : permet de déboguer chaque morceau indépendamment
- réutiliser du code : des fonctions bien conçues (et souvent silencieuses) sont souvent utiles pour d'autres programmes

Définition de nouvelles fonctions

Au chapitre précédent, nous avions vu comment créer une fonction qui s'utilise ensuite comme les fonctions prédéfinies.

```
import math

def circonference(r):
 return 2 * math.pi * r

print(circonference(10))
print(circonference(2))
```

L'exécution de ce script donnera :

```
62.831853
12.5663706
```

Définition. Une *définition de fonction* spécifie le nom, les arguments (optionnel) et la séquence d'instructions de la fonction.

```
def circonference(r):
 return 2 * math.pi * r

def get_sum(x, y):
 return x + y
```

Une définition de fonction comporte deux éléments : l'en-tête et le corps.

```
def get_sum(x, y):
 return x + y
```

Spécification de l'*en-tête* de la fonction :

- def est un mot-clef qui indique qu'il s'agit d'une définition, il est suivi par le nom de la fonction
- la liste des noms des arguments (séparés par des virgules) est donnée entre parenthèses
- les parenthèses sont obligatoires (même s'il n'y a pas d'argument)
- la liste des arguments est suivie du caractère : (deux points)
- les noms des fonctions suivent les mêmes règles que les noms des variables (cf. Chap. 2)

Le nombre d'arguments

- peut être égal à zéro (mais les parenthèses restent nécessaires);
- n'est pas limité.

Exemple : le script suivant

```
def get_hello_word():
 return 'Bonjour'
```

```
def get_name(lastname, firstname, title):
 return title + ' ' + firstname + ' ' + lastname

print(get_hello_word(), get_name('Baroud', 'Bill', 'M.'))

affiche

Bonjour M. Bill Baroud

def get_sum(x, y):
 return x + y
```

Spécification du *corps* de la fonction :

- les instructions utilisent les arguments comme des variables;
- les instructions doivent être *indentées* : cela permet de grouper les instructions (spécifier ce qui fait partie du corps). Cela fait partie de la *syntaxe* (obligatoire);
- en pratique, l'indentation est un nombre constant de caractères "espace" en début de chaque ligne (*convention* : 4 espaces);
- évitez les tabulations pour indenter (problèmes entre éditeurs);
- on utilise le mot-clef return pour retourner une valeur.

Dans le corps d'une fonction,

- le nombre d'instructions n'est pas limité (mais respectez l'indentation);
- d'autres fonctions peuvent être appelées.

Exemple : le script suivant

```
def get_sum(x, y):
 return x + y

def average(a, b, c, d):
 total = 0
 total = get_sum(total, a)
 total = get_sum(total, b)
 total = get_sum(total, c)
 total = get_sum(total, d)
 moyenne = total / 4
 return moyenne

print(average(2, 4, 5, 10))

affiche
5.25
```

La lecture d'une instruction return termine l'exécution de la fonction. La valeur qui suit cette instruction est directement retournée et la fonction est interrompue.

Exemple: le script suivant

```
def fonction():
 res = 3
 return res
 res = 5

x = fonction()
print(x)
affiche
```

En mode interactif, il faut mettre une ligne blanche pour terminer la définition d'une fonction.

```
>>> def get_sum(x, y):
```

```
return x + y
```

Appel de ses propres fonctions

Une fois définie, une fonction personnelle s'appelle de la même façon que les fonctions prédéfinies. Les appels de fonctions et les expressions peuvent être *composées*.

Paramètres

```
>>> def get_sum(x, y):
 return x + y
```

A l'intérieur d'une fonction, les arguments sont appelés des paramètres.

- Ils fonctionnent comme des variables (qui sont définies lors de l'appel à la fonction);
- La fonction marche avec n'importe quel type de paramètre sur lequel les instructions sont valides.

```
>>> get_sum('Bon', 'jour')
Bonjour
```

Un argument est évalué avant l'appel à la fonction. Une variable peut être utilisée comme argument : le nom de la variable peut être différent de celui du nom du paramètre. Elle se contente de « transmettre » sa valeur au paramètre.

Illustration: visualisation du script (arguments.py) suivant via Python Tutor

```
import math

def circonference(r):
 return 2 * math.pi * r

def get_sum(x, y):
 return x + y

print(get_sum(3, circonference(9 - 4)))
a = 13
b = 5
print(get_sum(a, b))
```

Ordre des arguments

L'ordre des arguments est important!

3.3. EFFETS DE BORD 35

Variables locales

Un paramètre est une *variable locale* à sa fonction, c'est à dire qu'il n'existe pas en dehors de sa fonction (en dehors de get_sum, x et y n'existent pas)

Intuition : boîte noire (on ne voit pas le corps de la fonction de l'extérieur de celle-ci)

De la même manière, toute variable définie à l'intérieur de la fonction est une *variable locale*. Elle est détruite quand l'appel à la fonction est terminé.

```
>>> def get_sum(x, y):
 res = x + y
 return res

>>> a = get_sum(3, 4)
>>> print(a)
7
>>> print(res)
NameError: name 'res' is not defined
```

On parle de la *portée* (scope) des variables : zone du programme dans laquelle elle est disponible (*illustration* via Python Tutor (scope.py))

3.3. Effets de bord

Effets de bord

Définition. On dit qu'une fonction possède un *effet de bord* si celle-ci produit un effet qui est visible en dehors de la fonction. *Le fait de retourner une valeur n'est pas considéré comme un effet de bord*.

Exemples d'effets de bord :

- afficher quelque chose à l'écran;
- modifier un fichier;
- objet passé en argument modifié après l'appel à la fonction ¹.

Les fonctions comme abs ou int ont-elles des effets de bord?

Non. En effet, rien n'est affiché ou visible en dehors de la fonction. La seule chose "visible" (ou plutôt accessible) est la valeur retournée qu'il faut afficher explicitement, si nécessaire :

^{1.} On y reviendra plus tard car pour le moment les types des arguments utilisés (int, str, etc.) ne sont pas sujets à ce type d'effets de bord.

- soit en utilisant print (mode script ou interactif);
- soit en faisant un simple appel à la fonction en mode interactif, ce qui est raccourci déjà vu précédemment qui permet d'éviter d'entrer print

```
>>> result = int('32')
>>> print(result)

32

'32' --- int --- 3:
```

La fonction math.sin a-t-elle des effets de bord?

```
>>> math.sin(3)
0.1411200080598672
```


Non. Ici, l'affichage de la valeur retournée est due à l'utilisation du mode interactif. En mode script, ou si on avait assigné la valeur de retour à une variable, rien n'aurait été affiché.

Quizz : quelles fonctions présentées jusqu'ici possèdent des effets de bord?

Les fonctions print et help provoquent un affichage. Un comportement de ces fonctions est donc visible en dehors de ce qu'elles pourraient retourner, comme le code suivant le démontre en utilisant une assignation pour éviter l'affichage automatique.

```
>>> x = print(3)
3
>>> x = help(math.sin)
Help on built-in function sin in module math:
sin(...)
 sin(x) -> Return the sine of x (measured in radians).
```

Intuition: un écran d'affichage est apparu sur la boîte noire

Règle générale : les fonctions ne devraient *pas avoir d'effet de bord*, sauf si l'objet de la fonction est explicitement d'en produire un (comme print, help ou une fonction qui sauvegarderait des données dans un fichier).

Pourquoi?

Car l'utilisateur d'une fonction sans effet de bord

- peut contrôler ce qui, dans son programme, est affiché ou pas;
- n'a pas le risque de voir des données ou des valeurs *modifiées* sans qu'il le réalise lui même.

Imaginez si math.sin affichait intempestivement des choses dans un gros programme de calculs scientifiques!

A contrario, certaines fonctions ont explicitement comme but d'avoir un effet de bord, comme afficher quelque chose.

3.3. EFFETS DE BORD 37

```
Frère Jacques, Frère Jacques
```

Fonctions sans instruction return

```
>>> def print_jacques():
 s = 'Frère Jacques'
 print(s + ', ' + s)
```

La fonction précédente a été définie sans instruction return, car ce n'était pas son but de retourner quelque chose.

Que se passe-t-il si on essaye néanmoins d'afficher ce qu'elle retourne?

Valeur de retour None

```
>>> x = print_jacques()
Frère Jacques, Frère Jacques
>>> print(x)
None
```

En réalité, en Python, une fonction retourne *toujours* quelque chose mais si son but n'est pas de produire une valeur de retour, alors la valeur spéciale None est retournée. C'est la valeur "vide" en Python.

Remarques:

- La valeur None est la seule valeur possible d'un type qui lui est dédié, le None Type;
- Les fonctions print et help retournent également None.

Lors du cours et des TPs, nous insisterons très fort, dans le cadre des fonctions, sur le fait que

```
return \neq print
```

La fonction print ne doit être utilisée qu'exceptionnellement dans une fonction : uniquement si le rôle de la fonction est d'afficher quelque chose (cela constituera une minorité des fonctions que vous allez définir).

Nous allons illustrer la différence entre return et print et l'intérêt des fonctions sans effets de bord en créant notre premier module.

Nous créons un module mymath.py qui contient le code suivant.

```
def square(x):
 return x ** 2
```

Il n'y a rien d'autre à faire pour créer un module que de créer un fichier. Nous créons également un script test.py qui va importer notre nouveau module.

```
import mymath
x = mymath.square(5)
print(x)
```

L'exécution du script test.py va afficher 25 comme attendu.

Remarque : créer un module en Python est aussi simple que ça! Plus d'informations sur les modules : voir tutoriel "Modules" sur Moodle.

Dans le scénario précédent, nous avons créé une fonction square sans effet de bord grâce à l'utilisation de return. C'est dans le script de test que nous avons décidé d'afficher le résultat.

Que ce serait-il passé si nous avions utilisé print plutôt que return en définissant la fonction

square?

Pour le tester, modifions notre module mymath.py avec le code suivant.

```
def square(x):
 print(x ** 2)
```

Nous ne modifions pas le script test.py:

```
import mymath
x = mymath.square(5)
print(x)
```

Qu'est-ce qui va s'afficher en exécutant test.py?

Le résultat affiché est le suivant :

```
25
None
```

C'est presque le résultat souhaité sauf qu'il y a un None qui s'affiche à cause du print (x) et du fait que comme il n'y a plus d'instructions return dans square, cette fonction retourne None.

On pourrait être tenté de corriger les choses en supprimant print (x) du script test.py. Et en apparence, ça fonctionne car maintenant l'affichage est simplement 25.

Cependant, la « correction » précédente est une erreur car nous ne pouvons plus travailler avec la valeur qui est censée être calculée par la fonction square. Cela s'observe par exemple avec le nouveau script test.py suivant:

```
import mymath
x = mymath.square(5)
print(x + 5)
```

On aimerait voir 30 s'afficher mais le script produit une exception et un effet de bord, alors que cela aurait parfaitement fonctionné avec la bonne manière de faire (utiliser un return).

```
25
TypeError: unsupported operand type(s) for +: 'NoneType' and 'int'
```

3.4. Flot d'exécution

Flot d'exécution

L'ordre dans lequel des instructions sont exécutées est appelé le flot d'exécution

- l'exécution commence toujours à la première instruction
- les instructions suivantes sont ensuite exécutées de haut en bas, une après l'autre
- une fonction doit être définie (ou importée depuis un module) avant d'être appelée
- les définitions de fonctions n'altèrent pas le flot d'exécution (elles sont lues et deviennent disponibles) *mais* le corps d'une fonction n'est exécuté que quand une fonction est appelée
- un appel à une fonction peut être vu comme un détour dans le programme
- le flot d'exécution n'est donc pas linéaire

Pile de fonctions

Les fonctions qui appellent d'autres fonctions forment une *pile de fonctions* : la dernière fonction appelée (disons f_B) doit être terminée pour "revenir" à la fonction f_A qui contenait l'appel à B.

Exemple: le script suivant est valide et affiche 12. Illustration de la pile via Python Tutor (pile.py)

```
def f_A(x):
 return x + f_B(x)

def f_B(y):
 return y ** 2

print(f_A(3))
```

Pile de fonctions

Si une exception se produit pendant l'appel à une fonction, Python affiche la pile des fonctions en cours.

Exemple : remplaçons le code de f_B avec une instruction erronée(x n'est pas accessible dans f_B)

```
def f_A(x):
 return x + f_B(x)

def f_B(y):
 return x * y

print(f_A(3))
```

Pile de fonctions

L'interpréteur signale l'exception et affiche la pile au moment où celle-ci s'est produite :

```
Traceback (most recent call last):
 File "pile2.py", line 7, in <module>
 print(f_A(3))
 File "pile2.py", line 2, in f_A
 return x + f_B(x)
 File "pile2.py", line 5, in f_B
 return x * y
NameError: name 'x' is not defined
```

Exercice: l'ordre des définitions est-il valide?

```
def print_jacques():
 print(get_twice('Frere Jacques'))

def get_twice(s):
 return s + ', ' + s

def print_song():
 print_jacques()
 print_dormez()

def print_dormez():
 print(get_twice('Dormez-vous ?'))

print_song()
```

Illustration: via Python Tutor

3.5. Documenter son code

Pour être plus simple à lire, un code source devrait être correctement documenté.

On peut ajouter des notes dans du code, qui ne seront pas interprétées. On appelle cela des *commentaires*.

Une manière de faire en Python : tout ce qui suit le symbole # est ignoré jusqu'à la fin de la ligne.

```
# calcule le pourcentage de l'heure écoulée
percent = (minute * 100) / 60
v = 5  # assigne 5 à v
v = 5  # vitesse en metres / secondes
```

Quels commentaires trouvez-vous utiles et pourquoi?

On a vu qu'on peut obtenir de l'aide avec help.

```
>>> help(math.sin)
Help on built-in function sin in module math:
sin(...)
 sin(x)

Return the sine of x (measured in radians).
```

Ou'en est-il de nos fonctions?

```
>>> help(get_sum)
Help on function get_sum in module __main__:
get_sum(x, y)
```

Un commentaire multilignes commençe par """ et se termine par """.

```
""" this program makes some useful computation and is much commented.

"""

x = 2 * 3
y = x + 3 # this is a one line comment
```

Différence entre les commentaires multilignes et les commentaires "fin de ligne" : l'interpréteur ne les ignore pas toujours car ils peuvent être utilisés pour documenter certaines parties du programme, comme une fonction.

Un docstring est un commentaire multilignes placé au début du corps d'une fonction.

```
>>> def get_sum(x, y):
 """ return the sum of x and y """
 return x + y
>>> help(get_sum)
Help on function get_sum in module __main__:
get_sum(x, y)
 return the sum of x and y
```

- Documenter clairement ses fonctions : très bonne habitude à prendre!
- Seules les instructions du corps sont cachées, toute l'information utile à l'utilisation d'une fonction est accessible.
- Formatez vos commentaires multilignes pour qu'ils soient facilement lisibles (par ex., max 79 caractères par ligne)

Les *annotations de type* peuvent aussi servir à documenter une fonction, pour avertir l'utilisateur de quels sont les types attendus en entrée et en sortie.

```
def get_sum(x: int, y: int) -> int:
 """ return the sum of x and y """
 return x + y
```

Actuellement, en Python, l'annotation de type ne sert que de documentation pour le programmeur (l'interpréteur ne teste pas si une variable est du type attendu).

Introspection

Les docstring montrent une des formes de l'*introspection* : particularité du langage Python qui lui permet de s'auto-explorer.

```
>>> print(get_sum.__doc__)
return the sum of x and y
>>> print(get_sum.__name__)
get_sum
>>> print(math.sqrt.__module__)
math
>>> print(get_sum.__module__)
__main__
```

Le module __main__ est le module par défaut.

Objets et introspection

Définir une fonction crée une variable avec le même nom, dont la valeur est un *objet fonction* (de type function)

```
>>> print(get_sum)
<function get_sum at 0x10167e048>
>>> print(type(get_sum))
<class 'function'>
```

 \rightarrow c'est sur (grâce à) cet objet fonction que nous pouvons utiliser l'introspection.

On utilise la notation point pour accéder aux attributs d'un objet. La liste des attributs d'un objet est disponible via dir.

3.6. Un petit mot sur les Tuples (parenthèse)

En mathématiques, on représente un point dans \mathbb{R}^n comme un n-uplet : collection ordonnée (séquence) de n coordonnées. Par exemple, l'origine du plan est (0,0) et un point dans l'espace peut être représenté par (x,y,z) où x, y et z sont ses coordonnées dans les 3 dimensions de l'espace.

En Python, un *tuple* peut être vu et écrit de manière similaire : séquence de plusieurs valeurs séparées par des virgules et mises entre parenthèses.

```
>>> x = 2
>>> y = 3
>>> point1 = (x, y)
>>> point2 = (4, 5)
>>> type(point1)
<class 'tuple'>
>>> print(point1, point2)
(2, 3) (4, 5)
```

On peut assigner les valeurs d'un tuple dans un autre (possédant le même nombre de valeurs)

```
>>> (a, b) = point1
>>> print(a)
2
>>> print(b)
```

Ceci permet de réécrire notre premier algorithme (échanger deux valeurs) très simplement et sans utiliser de variables temporaires :

```
>>> a = 17
>>> b = 21
>>> (b, a) = (a, b)
>>> print(a, b)
```

Les valeurs d'un tuple ne doivent pas être du même type.

```
>>> matricule = 142543
>>> nom = 'John Doe'
>>> student = (nom, matricule)
>>> print(student)
('John Doe', 142543)
```

Une fonction peut prendre un tuple en paramètre.

Une fonction peut retourner un tuple, ce qui lui permet par exemple de retourner plusieurs valeurs :

Pour en savoir plus : le chapitre 11 sera consacré au tuples.

3.7. Erreurs fréquentes

Indentation : problèmes quand des espaces et des tabulations sont utilisées (utilisez des espaces exclusivement)

Sauvegarde : n'oubliez pas de sauver votre script avant de l'exécuter, sinon vous ne comprendrez pas pourquoi votre programme ne fonctionne pas (même s'il est correct)

Instruction return : l'instruction return termine l'exécution de la fonction, la suite n'est pas exécutée

print : il ne faut pas utiliser print au lieu de return dans une fonction qui ne doit
pas avoir d'effet de bord

3.8. Exercices interactifs

Une fonction est un objet que l'on peut passer en argument à une autre fonction (en omettant les parenthèses). Exemple :

```
def do_twice(f):
 f()
 f()

def print_spam():
 print('spam')

do_twice(print_spam)
```

Exercice. Comprenez-vous le code ci-dessus? Essayez-le en mode script.

Exercice. En éditant le script de l'exercice précédent :

- Modifiez la fonction do_twice pour qu'elle prenne deux arguments : une fonction et une valeur. Elle appelle alors la fonction deux fois, en passant la valeur en argument.
- Modifiez la fonction print_spam pour qu'elle affiche une chaîne passée en argument.
- Utilisez la version modifiée de do_twice pour appeler print_spam deux fois, en passant 'hello' en argument.

3.9. Glossaire

fonction : séquence d'instructions qui possède un nom. Les fonctions peuvent prendre des arguments (ou pas) et peuvent retourner une valeur (ou pas : retourne None). définition de fonction : instruction qui crée une nouvelle fonction, spécifie son nom, ses paramètres, et les instructions qu'elle doit exécuter.

3.9. GLOSSAIRE 44

en-tête : (header) la première ligne de la définition d'une fonction (def, nom de la fonction, liste d'arguments, caractère "deux points").

corps: (body) séquence d'instructions dans une définition de fonction.

paramètre : variable utilisée à l'intérieur d'une fonction qui réfère à la valeur passée en argument.

appel de fonction : instruction qui exécute une fonction. Elle consiste en le nom de la fonction suivi par une liste d'arguments entre parenthèses.

argument : valeur fournie à une fonction quand une fonction est appelée. Cette valeur est assignée au paramètre correspondant dans le corps fonction.

variable locale : variable définie à l'intérieur d'une fonction. Une variable locale ne peut être utilisée qu'à l'intérieur de sa fonction.

portée : la portée d'une variable est la zone du programme dans laquelle elle est disponible. La portée d'une variable locale ou d'un paramètre est limitée à sa fonction.

valeur de retour : le résultat d'une fonction. Si un appel de fonction est utilisé comme une expression, sa valeur de retour est la valeur de l'expression.

module : fichier qui contient une collection de fonctions et d'autres définitions.

import : instruction qui lit un module et crée un objet module.

__main__ : le module __main__ est le module par défaut

composition: utiliser une expression comme une partie d'une expression plus grande, ou une instruction comme une partie d'une instruction plus grande.

flot d'exécution : ordre dans lequel les instructions sont exécutées dans un programme.

diagramme de pile : représentation graphique d'une pile de fonctions, leurs variables, et les valeurs qu'elles réfèrent.

traceback : liste de fonctions qui sont exéctuées, affichées quand une exception se produit.

commentaire : information dans un programme destinée au lecteur du code source et qui n'a pas d'effet sur l'exécution du programme.

docstring : commentaire multilignes placé au début du corps d'une fonction, destiné à sa documentation.

introspection : particularité du langage Python qui lui permet de s'auto-explorer. *objet fonction* : valeur créée par la définition d'une fonction. Le nom de la fonction est une variable qui réfère à un objet fonction.

objet module : valeur crée par une instruction import et qui fournit un accès aux valeurs et fonctions définies dans le module.

notation point : (dot notation) syntaxe pour appeler une fonction ou utiliser une variable définie dans un module en spécifiant le nom du module suivi d'un point, et du nom de la fonction ou de la variable. Permet également d'accéder aux attributs d'un objet fonction ou d'un objet module.

tuple : en Python, un tuple est une séquence de valeurs. Ils permettent par exemple de retourner plusieurs valeurs dans une fonction.

Instructions conditionnelles

Expressions booléennes • Instructions conditionnelles • Fonctions booléennes • Entrées au clavier (parenthèse) • Conversion de réels en entiers (parenthèse) • Erreurs d'approximation (parenthèse) • Erreur fréquente • Exercices interactifs • Glossaire

4.1. Expressions booléennes

Une expression booléenne est une expression qui retourne soit vrai, soit faux.

- le type bool possède deux valeurs spéciales : True (vrai) et False (faux).
- L'opérateur == compare deux opérandes et retourne True si elles sont égales et False sinon.

```
>>> 5 == 5
True
>>> 5 == 6
False
```

Le type bool

Les valeurs True et False sont de type bool, ce ne sont pas des str.

```
>>> type(True)
<class 'bool'>
>>> type(False)
<class 'bool'>
>>> type('False')
<class 'str'>
>>> type(2 == 3)
<class 'bool'>
```

Opérateurs de comparaison

L'opérateur == est un *opérateur de comparaison*. Il en existe 5 autres qui retournent tous un bool :

```
x != y x n'est pas égal à y
x > y x est plus grand que y
x < y x est plus petit que y</li>
x >= y x est plus grand ou égal à y
x <= y x est plus petit ou égal à y</li>
```

Note: =< et => ne sont pas acceptés (erreurs de syntaxe)

Comparaison et assignation : ne pas confondre

Une erreur fréquente est de confondre l'opérateur de comparaison == et l'opérateur d'assignation =

```
>>> x = 2
>>> type(x == 3)

<class 'bool'>
>>> res = (x == 3)
>>> print(res)

False
>>> type(x = 3)

TypeError: type() takes 1 or 3 arguments
>>> res = (x = 3)

SyntaxError: invalid syntax
```

Opérateurs logiques

Il y a 3 opérateurs logiques : and, or et not.

La sémantique de ces opérateurs est similaire à leur signification en anglais : "et", "ou" et "non".

On construit des expressions booléennes en utilisant les opérateurs de comparaison et logiques.

Par exemple,

```
x > 0 and x < 10
```

est vrai si et seulement si x est plus grand que 0 et plus petit que 10.

Exemples

• x est compris entre 2 et 5

```
x >= 2 and x <= 5
```

• x est plus petit que 4 ou plus grand que 10

```
x < 4 \text{ or } x > 10
```

• n est divisible par 2 ou 3

```
 n % 2 == 0 or n % 3 == 0
 n n'est pas divisible par 4
 not (n % 4 == 0)
 x n'est pas plus grand que y
 not x > y
```

Comment réécrire les deux dernières expressions sans utiliser not?

Remarque : not a une précédence plus faible que les opérateurs de comparaisons

Valeurs non nulles

A priori les opérandes des opérateurs logiques devraient être des bool mais Python est moins strict que cela :

```
>>> 17 and True
True
>>> 0 and True
```

Toute valeur non nulle est interprétée comme vraie, mais une valeur nulle produit un comportement étrange!

Attention : cette flexibilité peut être pratique dans certains cas mais est source de subtilités et confusion : à éviter (sauf si vous savez ce que vous faites).

Opérateurs de comparaison multiples

Pour tester si n est compris entre 0 et 9, nous pouvons écrire

```
n >= 0 and n < 10
```

En mathématiques, on écrirait sans doute $0 \le n < 10$.

En Python, l'expression booléenne suivante est également acceptée :

```
0 <= n < 10
```

Cependant, dans la plupart des langages de programmation, utiliser des opérateurs de comparaison multiples est interdit (il faut les composer avec "et") : cette caractéristique de Python est inhabituelle.

Loi de De Morgan

Les expressions booléennes contenant un not appliqué sur une expression composée d'un "et" ou d'un "ou" sont souvent difficiles à comprendre.

```
not (0 < n \text{ and } n < 1000)
```

"vrai quand il n'est pas vrai que n est plus grand que 0 et n est plus petit que 1000"

La *loi de De Morgan* permet de simplifier une expression contenant une négation sur deux termes joints par un "et" ou un "ou" :

```
not (A and B) est équivalent à (not A) or (not B) not (A or B) est équivalent à (not A) and (not B)
```

Remarquez comme les "et" et "ou" s'inversent.

Ainsi, not (n > 0 and n < 1000) "vrai quand il n'est pas vrai que n est plus grand que 0 et n est plus petit que 1000"

devient

```
 \text{not (n} > 0) \text{ or not (n} < 1000)
```

puis, après simplification:

```
n <= 0 or n >= 1000 "vrai quand n est plus petit ou égal à 0 ou plus grand ou égal à 1000"
```

Ainsi, not (n \leq 0 or n \geq 1000) "vrai quand il n'est pas vrai que n est plus petit ou égal à 0 et n est plus grand ou égal à 1000"

devient

```
not (n \leq= 0) and not (n >= 1000) puis, après simplification :
```

n > 0 and n < 1000 "vrai quand n est plus grand que 0 et plus petit que 1000"

4.2. Instructions conditionnelles

Exécution conditionnelle

Les programmes ont souvent besoin de tester certaines conditions et de modifier leur comportement en fonction de celles-ci.

Les instructions conditionnelles permettent de le faire.

Syntaxe

if expression booléenne:

instructions

Comportement Les instructions (indentées) sont exécutées si l'expression booléenne retourne vrai. Si ce n'est pas le cas, elles ne sont pas executées.

L'expression booléenne après le if est appellée la condition.

Exemple

• Comme pour le corps des fonctions, les instructions se trouvant dans le corps d'un

if doivent être indentées

• Il n'y a pas de limite aux nombres d'instructions qui apparaissent dans le corps d'un if

L'instruction pass

Dans le corps d'un if (et d'une fonction), il doit y avoir au moins une instruction.

Occasionnellement, on a besoin (temporairement) d'un corps qui ne contient pas d'instructions (par ex., pour y ajouter du code plus tard et pouvoir se concentrer d'abord sur le reste).

Dans ce cas: on peut utiliser l'instruction pass, qui ne fait rien.

```
def f():
 pass

if x < 0:
 pass # TODO: gerer le cas ou x est negatif!</pre>
```

Exécution alternative

Une deuxième forme d'instruction if est l'*exécution alternative*, dans laquelle il y a deux possibilités : la condition détermine laquelle est exécutée.

Syntaxe

if expression booléenne:

instructions A

else:

instructions B

Comportement Les instructions A ne sont exécutées que si l'expression booléenne (la condition) retourne vrai. Si ce n'est pas le cas, les instructions B sont exécutées.

Comme la condition est soit vraie, soit fausse, exactement une des deux alternatives est exécutée. Ces alternatives sont appelées des *branches* car elles permettent de définir différentes branches dans le flot d'exécution.

Exemple

```
x = 3
if x % 2 == 0:
 print('x est pair')
else:
 print('x est impair')
x est impair
```

Attention: respectez l'indentation. Il faut apprendre à voir comment la gérer correctement avec IDLE, en mode interactif dans une console ou avec un éditeur de texte en mode script.

Conditions chaînées

Parfois, il y a plus que deux possibilités. Pour créer plus de deux branches on utilise des conditions chaînées.

Syntaxe

```
if expression booléenne :
 instructions A
elif expression booléenne :
 instructions B
```

instructions C

Comportement Les instructions A ne sont exécutées que si la première condition est vraie. Si ce n'est pas le cas, la deuxième condition est testée et ainsi de suite, jusqu'au else qui est exécuté ssi toutes les conditions sont fausses.

Exemple

else:

```
if x < y:
 print('x est plus petit que y')
elif x > y:
 print('x est plus grand que y')
else:
 print('x et y sont égaux')
```

- elif est une abréviation de "else if"
- il n'y a pas de limite au nombre de elif
- s'il y a un else, il se trouve à la fin, mais ce n'est pas obligatoire (alors, si toutes les conditions sont fausses, il n'y a rien d'exécuté)

```
if x % 2 == 0:
 print('x est pair')
elif x % 3 == 0:
 print('x est divisible par 3')
```

Conditions imbriquées

Une condition peut être *imbriquée* dans une autre.

```
if x == y:
 print('x et y sont égaux')
else:
 if x < y:
 print('x est plus petit que y')
 else:
 print('x est plus grand que y')</pre>
```

La première condition possède deux branches. La première branche contient une instruction seule. La seconde branche contient une autre condition, qui possède également ses deux branches.

Bien que l'indentation montre la structure des conditions imbriquées, elles deviennent vite difficiles à lire. En général, on essaye de les éviter si possible.

Les opérateurs logiques permettent parfois de simplifier les conditions imbriquées.

```
if x > 0:
 if x < 10:
 print('x is a positive single-digit number')
```

La fonction print n'est exécutée que si les deux conditions sont vraies. On peut donc écrire :

```
if x > 0 and x < 10:
 print('x is a positive single-digit number')</pre>
```

Valeur de retour et instructions conditionnelles

Pour rappel, l'instruction return dans une fonction signifie "termine immédiatement la fonction et utilise l'expression qui suit comme valeur de retour".

```
def valeur_absolue(x):
 if x < 0:
 return -x
 else:
 return x</pre>
```

Si une fonction qui doit retourner une valeur contient des instructions conditionnelles, il faut s'assurer que toutes les possibilités rencontrent une instruction return.

None

Une instruction return qui n'est pas suivie d'une expression peut être utilisée pour sortir d'une fonction prématurément. Dans ce cas, la valeur spéciale None est automatiquement retournée.

```
def aire(r):
 if r < 0:
 return
 return math.pi * r ** 2</pre>
```

4.3. Fonctions booléennes

Les fonctions peuvent retourner des booléens, ce qui est souvent très utile pour cacher des tests compliqués dans des conditions ou rendre le code plus clair.

Exemple:

```
>>> def is_divisible(x,y):
 if x % y == 0:
 return True
 else:
 return False

>>> is_divisible(6,4)
False
>>> is_divisible(6,3)
```

True

C'est une bonne habitude de nommer les fonctions booléennes comme des questions dont la réponse est "oui" (True) ou "non" (False): est_pair, est_premier, is_positive.

Les fonctions booléennes augmentent la lisibilité des instructions conditionnelles.

```
if is\_divisible(x,2) and is\_positive(x):

print('x est un nombre pair positif')
```

Comparer explicitement la valeur de retour d'une fonction booléenne est inutile et alourdit le code.

```
if is_divisible(x,y) == True:
 print('x est divisible par y')
```

Comme un opérateur de comparaison retourne une valeur booléenne, on peut écrire is_divisible de manière plus concise :

```
def is_divisible(x,y):
return x % y == 0
```

Evaluation "lazy"

Lors d'un test and ou or, Python effectue une évaluation lazy:

- A and B: si A est faux, le test B n'est pas évalué, retourne False
- A or B: si A est vrai, le test B n'est pas évalué, retourne True

Utile si le test B est par exemple un appel à une fonction booléenne qui prend du temps à être calculée.

Illustration: script lazy.py présenté en auditoire.

4.4. Entrées au clavier (parenthèse)

La fonction input permet d'obtenir des données entrées au clavier par l'utilisateur.

- quand elle est appelée, le programme s'arrête et attend que l'utilisateur entre quelque chose au clavier
- quand l'utilisateur appuye sur Return ou Enter, le programme reprend et input retourne ce que l'utilisateur a entré sous la forme d'un str

```
>>> data = input()
qu'attends-tu?
>>> print(data)
qu'attends-tu?
```

Remarque: en Python 2, on utilise raw_input au lieu d'input

Avant d'attendre une entrée de l'utilisateur, il est utile de lui préciser ce qu'on attend de lui! La fonction input prend un argument de type str pour ce faire.

```
>>> name = input('Quel est votre nom ? ')
Quel est votre nom ? John Doe
>>> print(name)
```

John Doe

Le caractère spécial \n peut être utilisé dans un str et représente une nouvelle ligne.

```
>>> name = input('Quel est votre nom ?\n')
Quel est votre nom ?
John Doe
>>> print(name)
John Doe
```

Si vous voulez obtenir un nombre entier ou réel, il faut convertir le str retourné par input.

```
>>> prompt = 'Quel est votre age ?\n'
>>> data = input(prompt)
Quel est votre age ?
19
>>> print(data, type(data))
19 <class 'str'>
>>> age = int(data)
>>> print('Vous allez bientot avoir', (age + 1), 'ans')
Vous allez bientot avoir 20 ans
```

Si l'utilisateur entre quelque chose qui ne peut être correctement converti, on obtient une erreur.

```
>>> prompt = 'Quel est votre taille ?\n'
>>> data = input(prompt)
Quel est votre taille ?
Heu.... en centimetres ou en metres ?
>>> taille = float(data)
ValueError: invalid literal for float()
```

Rappel: Comment appelle-t-on ce type d'erreurs?

On verra comment gérer cela plus tard.

Interaction avec l'utilisateur : exemple

Problème. Ecrire un programme qui permette de calculer l'aire ou la circonférence d'un cercle de rayon r.

Une solution:

```
import math

def aire(r):
 return math.pi * r ** 2

def circonference(r):
 return math.pi * 2.0 * r

def print_res(res,type):
 print(type, '=', res)

prompt = 'Veuillez entrer le rayon du cercle...\n'
rayon = float(input(prompt))

if rayon < 0.0:</pre>
```

```
print('Je vais avoir du mal a calculer ca...')
else:
 prompt = 'Voulez-vous connaitre l\'aire ou la circonference ?\n'
 typeCalcul = input(prompt)
 if typeCalcul == 'aire' or typeCalcul == 'Aire':
 res = aire(rayon)
 print_res(res, typeCalcul)
 elif typeCalcul == 'circonference' or typeCalcul == 'Circonference':
 res = circonference(rayon)
 print_res(res, typeCalcul)
 else:
 print('Je ne comprend que \"aire\" ou \"circonference\"')
```

4.5. Conversion de réels en entiers (parenthèse)

Pour rappel, si x et y sont deux entiers positifs, le résultat de x // y (division entière) est la partie entière de $\frac{x}{y}$.

D'autre part, la fonction int avec un nombre réel x en argument retourne la partie entière de x.

```
>>> 1 // 2
0
>>> int(0.5)
```

Attention: en réalité, la division entière calcule un *plancher* ¹, alors que int *tronque* la partie décimale. Ainsi, avec des nombres négatifs, les comportements sont différents.

```
>>> - 1 // 2
-1
>>> int(-0.5)
```

Sachant que int tronque un réel, les fonctions suivantes peuvent être utiles pour convertir un réel en entier.

```
>>> import math
>>> x = 1.34
>>> y = -3.29
>>> z = 2.0

• Plancher (plancher de x = plus grand entier i tel que i ≤ x)
>>> print (math.floor(x), math.floor(y), math.floor(z))

1 -4 2

• Plafond (plafond de x = plus petit entier i tel que i ≥ x)
>>> print (math.ceil(x), math.ceil(y), math.floor(z))

2 -3 2

• Arrondi (entier le plus proche)
>>> print (round(x), round(y), round(z))
```

Remarque : en Python 2, les fonctions d'arrondi retournent des réels et non des entiers, qu'il faut alors convertir en entier.

En ce qui concerne l'arrondi, en Python 3, un nombre positif dont la partie entière est impaire se terminant par 0.5 est arrondi vers le haut. C'est l'inverse si la partie entière est paire.

```
>>> print(round(1.5), round(2.5), round(-1.5), round(-2.5)) 2 2 -2 -2
```

^{1.} le plancher de x est le plus grand entier i tel que $i \le x$.

Les choses s'inversent encore si le nombre est négatif.

Voyez-vous pourquoi un "demi" nombre n'est pas toujours arrondi vers le haut (comme c'est le cas en Python 2)?

Le but est d'éviter un *biais* s'il y a beaucoup d'arrondis, toujours vers le haut, par exemple dans des applications financières.

4.6. Erreurs d'approximation (parenthèse)

Tester l'égalité de deux float

Quand on veut tester l'égalité de deux float, il faut éviter d'utiliser ==.

```
>>> x = 0.1
>>> y = (math.sqrt(math.sqrt(x))) ** 4
>>> x == y
False
```

Tout calcul impliquant un float peut provoquer une erreur d'approximation.

Erreurs d'approximation

```
>>> print(x, y)
0.1 0.0999999999999999
```

float = erreurs d'approximation

En réalité, même pour x il y avait déjà une erreur! On peut contrôler le nombre de décimales affichées pour un float :

```
>>> print(x)
0.1
>>> print('%.3f' % x)
0.100
>>> print('%.50f' % x)
0.100000000000000000555111512312578270211815834045410
>>> print('%.3f' % y)
0.100
>>> print '%.50f' % y
0.09999999999999999999167332731531132594682276248931885
```

Solution

Pour tester l'égalité de deux float, il faut vérifier qu'ils sont suffisamment proches, à $\varepsilon = 10^{-9}$ près par exemple.

Ceci peut être écrit grâce à une petite fonction booléenne.

```
>>> def almost_equals(x, y):
 return abs(x - y) < 10e-9
>>> x == y
False
>>> almost_equals(x, y)
True
```

Remarque: notez que vous pouvez utiliser une notation scientifique pour les float, comme illustré ci-dessus.

Représentation binaire

Certaines erreurs d'approximation proviennent de la manière dont les nombres sont représentés en machine.

Les chiffres utilisés en base 10 vont de 0 à 9, en base 2, nous n'avons besoin que de 0 et de 1 (binaire). Les nombres sont représentés en base 2 sur un ordinateur.

Pourquoi? Processeurs composés de millions de transistors (imprimés sur un circuit électronique) : chacun ne gère qu'un bit : 0 (le courant ne passe pas) et 1 (le courant passe).

Plus de détails : voir cours Fonctionnement des ordinateurs

Exemple : le nombre 35 est écrit

• 35 en base 10 car

$$3 \times 10^{1} + 5 \times 10^{0} = 30 + 5 = 35$$
;

• 100011 en base 2 car

$$1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 32 + 2 + 1 = 35.$$

Il en va de même pour les fractions.

Exemple : la fraction $\frac{1}{4}$ est écrite

• 0.25 en base 10 car

$$\frac{2}{10^1} + \frac{5}{10^2} = \frac{2}{10} + \frac{5}{100} = \frac{25}{100} = \frac{1}{4};$$
$$\frac{0}{2^1} + \frac{1}{2^2} = \frac{1}{4}.$$

• 0.01 en base 2 car

Erreurs d'approximation

En base 10, la fraction $\frac{1}{3}$ ne peut être représentée de manière exacte, on doit l'approximer car le terme 3 se répète de manière infinie :

Par contre, la fraction $\frac{1}{10}$ peut être représentée de manière exacte : 0.1

Cependant, en base 2, la fraction $\frac{1}{10}$ est représentée par :

$$0.000110011001100110011\dots$$

où le terme 0011 se répète de manière infinie.

Le nombre de bits utilisés par l'ordinateur pour représenter un nombre étant fini explique pourquoi on obtient :

```
>>> print('%.20f' % 0.1)
0.10000000000000000555
```

Remarques:

- ce n'est donc pas un "bug" de Python (en réalité Python n'y est pour rien)
- l'erreur peut varier d'une machine à l'autre en fonction du nombre de bits alloués pour y représenter un nombre

4.7. Erreur fréquente

Effet de bord

Comme expliqué au chapitre précédent, la majorité de vos fonctions seront des fonctions sans effet de bord. C'est le cas par exemple de la fonction circonference ci-dessous.

```
import math
def circonference(rayon):
 return 2 * math.pi * rayon
```

Mathématiquement, un cercle ne peut pas avoir un rayon négatif. On pourrait donc ajouter un test au début de la fonction pour le vérifier.

Pour simplifier, on va supposer que le rayon est bien un nombre : il reste à tester qu'il ne soit pas négatif.

Comment mettriez-vous cela en place sachant qu'on ne veut pas d'effet de bord?

Mauvaise solution:

```
import math

def circonference(rayon):
 if rayon < 0:
 print('Erreur: rayon doit etre >= 0')
 else:
 return 2 * math.pi * rayon
```

Problème : dans certains cas, cette fonction possède maintenant un effet de bord!

```
>>> x = circonference(-10)
Erreur: rayon doit etre >= 0
>>> print(x)
None
```

Solution sans effet de bord :

- retourner une valeur utilisée comme code d'erreur (-1, None, ...)
- préciser dans la documentation ce que signifie ce code d'erreur

```
def circonference(r):
 """ Retourne la circonference d'un cercle de rayon r
 r -- rayon du cercle >=0 (retourne None si r < 0)
 """
 if r < 0:
 return None
 else:
 return 2 * math.pi * r</pre>
```

Avantage : contrôle de la gestion de l'erreur en dehors de la fonction

```
x = circonference(-10)
if x != None:
 print('x =', x)
else:
 print('Entrez un nombre >= 0 pour le rayon')
```

4.8. Exercices interactifs

Le dernier théorème de Fermat 2 affirme qu'il n'y a pas d'entiers positifs a, b et c tels que

$$a^n + b^n = c^n$$
.

pour n'importe quelle valeur de *n* plus grande que 2.

Exercice. Ecrivez une fonction booléenne check_fermat qui retourne vrai ssi $a^n + b^n = c^n$ et exploitez cette fonction pour faire un programme permettant à l'utilisateur de tenter de trouver un contre-exemple au théorème.

Avec 3 bâtons, vous pouvez (ou non) les arranger pour former un triangle (non dégénéré). Etant données 3 longueurs, si l'une d'entre elles est strictement plus grande que la somme des deux autres, alors c'est impossible de former un triangle. Sinon, c'est possible.

Exercice. Ecrivez une fonction booléenne is_triangle qui, à partir de 3 entiers correspondant à des longueurs, retourne vrai ssi on peut former un triangle avec ces longueurs. Utilisez cette fonction pour faire un programme permettant à l'utilisateur de savoir si 3 longueurs peuvent correspondre à un triangle.

4.9. Glossaire

expression booléenne : expression qui retourne soit vrai (True), soit faux (False) opérateur de comparaison : un des opérateurs qui comparent ses opérandes : ==, !=, <, >, <= et >=.

opérateur logique : un des opérateurs qui combinent des expressions booléennes : and, or et not.

instruction conditionnelle : instruction qui contrôle le flot d'exécution en fonction de certaines conditions

condition : expression booléenne dans une instruction conditionnelle qui détermine quelle branche doit être exécutée

conditions chaînées : instruction conditionnelle avec une série de branches alternatives

conditions imbriquées : instruction conditionnelle qui apparaît à l'intérieur d'une autre instruction conditionnelle

^{2.} Enoncé au 17ième siècle dans une marge et prouvé par Andrew Wiles en 1994.

Récursivité

Récursivité • Un langage complet (parenthèse) • Quelques algorithmes récursifs • Paramètres par défaut et arguments mots-clefs (parenthèse) • Erreurs fréquentes et debug • Exercice interactif • Glossaire

5.1. Récursivité

Illustration de la récursivité

Illustration en auditoire : énigme présentée en auditoire et résolue par un script dont le code sera dévoilé plus tard.

Preuve par récurrence

La récursivité est une notion classique en mathématiques quand il s'agit de prouver une assertion (preuve par récurrence) : cf. cours *Mathématiques élémentaires*

Rappel du principe

A prouver : assertion $S(n) = f(n) \quad \forall n \ge n_0$

Base: preuve de l'assertion pour certaines petites valeurs de n (n_0 par exemple)

Etape de récurrence : on suppose que c'est vrai pour $n \le k$ (avec $k \ge n_0$), prouver que c'est également vrai pour n = k + 1

Remarque: on peut aussi supposer que c'est vrai pour $n \le k-1$ et prouver que c'est vrai pour n=k. C'est ce qu'on fera ici : souvent plus intuitif d'un point de vue informatique.

Exemple

Soit $S(n) = \sum_{i=1}^{n} i$. Prouver que

$$S(n) = \frac{n(n+1)}{2} \qquad \forall n \ge 1$$
 (5.1)

Base: $\sin n = 1$, alors S(1) = 1 par définition et (5.1) devient

$$1 = \frac{1 \times 2}{2},$$

ce qui est exact.

Etape de récurrence : on suppose que (5.1) est vraie pour $1 \le n \le k-1$, prouvons que c'est également vrai pour n = k. Par hypothèse de récurrence,

$$S(k-1) = \frac{(k-1)k}{2} \tag{5.2}$$

Comment exprimer S(k) en fonction de S(k-1)? Par définition,

$$S(k) = \sum_{i=1}^{k} i = \sum_{i=1}^{k-1} i + k = S(k-1) + k.$$

Par (5.2), il s'ensuit

$$S(k) = \frac{(k-1)k}{2} + k.$$

Or,

$$\frac{(k-1)k}{2} + k = \frac{k^2 - k}{2} + \frac{2k}{2} = \frac{k^2 + k}{2} = \frac{k(k+1)}{2}.$$

On a donc bien

$$S(n) = \frac{n(n+1)}{2}$$
 $\forall n \ge 1.$

Qu'avons-nous du déterminer pour utiliser une preuve par récurrence?

- (base) résoudre un cas simple
- (étape de récurrence)
 - supposer le résultat vrai pour $n \le k-1$
 - exprimer S(k) en fonction de S(k-1) (ou en fonction d'autres valeurs plus petites que k-1)
 - retrouver le résultat en combinant les deux points ci-dessus

Récursivité

En informatique, on peut également utiliser la récursivité

Problème. Comment calculer la somme des *n* premiers nombres entiers?

Solution 1 : utiliser la formule prouvée précédemment (formule d'Euler)

```
>>> def sum_1_to_n(n):
 return n * (n + 1) / 2
>>> print(sum_1_to_n(10))
```

Solution 2 : utiliser la récursivité, c'est-à-dire la possibilité pour une fonction de s'appeler elle même.

- (base) Si n = 1, alors la somme S(n) vaut 1
- (étape de récurrence) Si n > 1, S(n) = S(n-1) + n

Ces deux éléments suffisent pour résoudre le problème de manière récursive

```
>>> def sum_rec(n):
 if n == 1:
 return 1
 else:
 return sum_rec(n - 1) + n
>>> print(sum_rec(10))
```

Intuition: le programmeur paresseux

Supposons que Bill soit paresseux et qu'il doive résoudre un problème complexe. Il préfère laisser à Bob le soin de faire le gros du travail. Si Bill est capable de

- résoudre le problème pour les cas les plus simples;
- récupérer le travail de Bob et réaliser un travail de taille un peu plus grande à partir de celui-ci;

alors le problème peut être résolu par récursivité, de manière simple.

Exemple : Bill doit calculer $S(n) = \sum_{i=1}^{n} i$. Bill peut demander à Bob de calculer S(k) pour k = 2, 3, ..., n-1. Il lui reste simplement à

- calculer S(1),
- déterminer comment calculer S(n) en utilisant S(n-1) (ou d'autres valeurs calculées par Bob).

Illustration : appel à sum_rec(4) dans Python Tutor

Problème. Ecrire une fonction qui calcule la factorielle d'un nombre entier.

Une solution récursive :

- (base) 0! = 1
- (étape de récurrence) $n! = n \times (n-1)!$

En Python:

```
>>> def factorial(n):
 if n == 0:
 return 1
 else:
 recurse = factorial(n - 1)
 result = n * recurse
 return result
>>> print(factorial(4))
```

24

Problème. Ecrire une fonction qui calcule a^n , si $n \ge 1$.

Une solution récursive :

- (base) $a^1 = a$
- (étape de récurrence) $a^n = a^{n-1} \times a$

En Python:

```
>>> def expo(a, n):
 if n == 1:
 return a
 else:
 return expo(a, n - 1) * a
>>> print(expo(3,3), (3**3))
```

Rappels concernant les fonctions

Au chapitre 3, nous avons vu que:

- une fonction peut être utilisée dans une expression comme une valeur (= sa valeur de retour)
- une fonction peut en appeler une autre

La récursivité n'est rien d'autre que l'application de ses deux faits sur la fonction elle-même!

```
def expo(a, n):
 if n == 1:
 return a
 else:
 return expo(a,n - 1) * a
```

Pour comprendre et valider une fonction récursive, il s'agit

- d'accepter qu'un appel récursif retourne la bonne valeur
- de s'assurer que le(s) cas de base(s) soi(en)t bien géré(s)
- de s'assurer que chaque appel récursif réduise la taille du problème jusqu'à atteindre un cas de base

Les exemples précédents montrent que l'on peut résoudre très simplement certains problèmes si on arrive à :

- résoudre le problème pour les cas les plus simples;
- récupérer une solution pour une certaine taille du problème et construire une solution de plus grande taille à partir de celui-ci.

Dans beaucoup de cas, ces deux tâches sont plus faciles à résoudre qu'une solution "générale" ou "complète" au problème!

Mais... cela peut paraître "magique" : on peut avoir du mal à "accepter" que cela fonctionne aussi simplement.

On peut analyser le flot d'exécution pour s'en convaincre.

Récursivité et flot d'exécution

```
>>> def factorial(n):
 if n == 0:
 return 1
 else:
 recurse = factorial(n - 1)
 result = n * recurse
 return result
>>> print(factorial(3))
```

6

⇒ analyse du flot d'exécution via Python Tutor

Problème. Soit la fonction récursive suivante, comment prédire ce qu'elle va faire? Essayez de décrire le flot d'exécution après un appel à post_count (3).

⇒ analyse du flot d'exécution via Python Tutor

Problème. Que se passe-t-il si on modifie légèrement la fonction précédente en déplaçant l'appel récursif *avant* l'instruction "print (n)"?

Pour résoudre ce problème, on peut refaire l'analyse du flot détaillée, mais ce n'est pas nécessaire si l'on "accepte" que la récursivité fonctionne et qu'on lit le corps du else comme suit :

```
Etape de recurrence:
 pre_count(n - 1)
 print(n)
```

Ce qui s'interprète par

- on réalise d'abord le travail pour les valeurs plus petites que n
- ensuite on affiche n

```
>>> pre_count(3)
Boum
1
2
3
```

Définitions récursives

La récursivité est très naturelle pour résoudre des problèmes qui sont définis récursivement.

Par exemple, la séquence des nombres de Fibonacci est définie mathématiquement de manière récursive :

$$F_0 = 0,$$

 $F_1 = 1,$
 $F_n = F_{n-1} + F_{n-2}, \quad \forall n \ge 2.$

En Python:


```
def fibo(n):
 if n == 0:
 return 0
 elif n == 1:
 return 1
 else:
 return fibo(n - 1) + fibo(n - 2)
```

Récurrences faible et forte

Récurrence faible : n'utilise que la valeur précédente (n-1).

Exemples: factorielle, exposant, etc. vus ci-avant.

Récurrence forte : utilise plusieurs (voire toutes les) valeurs précédentes ($\leq n-1$).

Exemple : Fibonacci qui utilise les valeurs F(n-1) et F(n-2).

Récursion infinie

Si une récursion n'atteint jamais un cas de base, le programme ne se termine (théoriquement) jamais! C'est une *récursion infinie*.

```
def recurse():
 recurse()
```

 \rightarrow voir la console interactive pour le comportement de cette fonction

Important de considérer les cas de base *et* le fait que chaque appel récursif doit s'approcher d'un cas de base.

En réalité, la récursion infinie n'existe (heureusement) pas, car une exception est lancée

quand le nombre d'appels récursif dépasse une certaine limite. On peut la connaître (et la modifier) grâce à certaines fonctions du module sys.

```
>>> import sys
>>> print(sys.getrecursionlimit())
1000
>>> sys.setrecursionlimit(10000)
```

Si cette limite n'était pas définie, le programme "planterait" une fois que la mémoire allouée sur la machine pour appeler les milliers d'appels récursifs serait dépassée, ce qui serait bien plus gênant qu'une exception (gérable, voir plus tard).

Que se passe-t-il si on appelle factorial avec 1.5 comme argument?

```
>>> sys.setrecursionlimit(10000)
>>> factorial(1.5)
... RuntimeError: maximum recursion depth exceeded

La base (n == 0) n'est jamais atteinte: 1.5 \rightarrow 0.5 \rightarrow -0.5 \rightarrow -1.5 \rightarrow ...
```

Tester les types

Pour éviter ce genre de problèmes, on peut utiliser la fonction booléenne isinstance qui vérifie si un argument est d'un type donné.

```
>>> def factorial(n):
 if not isinstance(n, int):
 print('Factorial is only defined for integers.')
 return None
 elif n < 0:
 print('Factorial is only defined for positive integers.')
 return None
 elif n == 0:
 return 1
 else:
 return n * factorial(n - 1)
>>> factorial('fred')
Factorial is only defined for integers.
None
>>> factorial(-2)
Factorial is only defined for positive integers.
None
```

5.2. Un langage complet (parenthèse)

Jusqu'à présent nous n'avons couvert qu'une petite partie de Python, mais il s'agit pourtant déjà d'un *langage complet*, c.-à-d. que *tout* problème qui peut être résolu de manière algorithmique peut être exprimé dans ce langage!

- tout programme déjà écrit pourrait être réécrit en utilisant uniquement les caractéristiques du langages vues*
- le reste du langage permet de faire les choses plus facilement
- prouver cette affirmation n'est pas facile, mais cela a été fait par Alan Turing (mathématicien, 1912 1954, souvent considéré comme le père de l'informatique et qui a donné son nom à une de vos salles machines)

^{*} En réalité, vous auriez besoin de quelques commandes supplémentaires pour contrôler des éléments comme la souris, les fichiers, etc.

5.3. Quelques algorithmes récursifs

Nous allons illustrer / utiliser la récursivité

- en étudiant le comportement récursif de notre tortue (voir tutoriel "UTurtle");
- en concevant un algorithme récursif pour calculer (une approximation de) la racine carrée d'un nombre.
- en dévoilant le code qui a permis de résoudre l'énigme.

Une tortue récursive

Réalisation en auditoire du Tutoriel "UTurtle" et illustration de la récursivité.

La méthode de Héron

Pour approximer une racine carrée, on utilisera la méthode de Héron qui peut se résumer en une phrase :

Si x est une approximation de \sqrt{a} , alors $\frac{x+a/x}{2}$ est une meilleure approximation de \sqrt{a} . Exercice. Ecrire une fonction qui calcule une approximation de la racine carrée d'un nombre réel.

Etape 1: quelques essais dans la console interactive

Dans la console interactive : test "à la main" de la méthode de Héron pour calculer $\sqrt{4}$.

Première approximation utilisée: 1

```
>>> a = 4

>>> x = 1

>>> (x + a / x) / 2.0

2.5

>>> x = 2.5

>>> (x + a / x) / 2.0

2.05

>>> x = 2.05

>>> (x + a / x) / 2.0

2.060009756097561
```

Etape 2: spécification de la fonction racine

On va écrire une fonction racine récursive pour appliquer la méthode de Héron.

Entrée : deux nombres réels a et x

Sortie : un nombre réel qui est une meilleure approximation de \sqrt{a} que x

```
def racine(a, x):
 pass # TODO
```

Etape 3 : cas de base

Le cas de base de la fonction racine équivaut au fait que l'approximation n'est plus significativement meilleure (car la méthode converge)

 \rightarrow on s'arrête quand la nouvelle approximation est "égale" à la précédente (i.e., suffisamment proche, cf. chap. 4)

Il ne faut pas oublier de retourner cette approximation finale pour permettre que cette information "remonte".

Comme expliqué au Chap. 4, on ne teste pas si 2 valeurs réelles sont égales mais on vérifie qu'elles soient suffisamment proches.

```
else:
 pass # cas recursif TODO
```

Etape 4 : cas récursif

Le *cas récursif* devient facile : il sert à faire "remonter" l'approximation finale en appliquant littéralement la méthode de Héron.

```
def racine(a,x):
 new = (x + a / x) / 2.0
 if est_egal(x, new):
 return new
 else:
 return racine(a, new)
```

⇒ démonstration avec *Python Tutor* quand on oublie le return

Etape 5: fonction "wrapper"

La fonction récursive racine nécessite deux paramètres en entrée, alors que seul a est nécessaire pour calculer \sqrt{a} d'un point de vue "utilisateur".

On peut "emballer" (to wrap) le premier appel récursif dans une fonction qui initialisera les paramètres supplémentaires (ici, la première approximation).

```
>>> def racine_carree(a):
 return racine(a, 1)
>>> racine_carree(4)
2.0
>>> est_egal(racine_carree(4),2)
True
```

Une autre solution : utiliser un paramètre par défaut (voir parenthèse ci-après).

Résolution de l'énigme

Illustration: présentation du code de l'énigme résolue en début de séance.

5.4. Paramètres par défaut et arguments mots-clefs (parenthèse)

Paramètres par défaut

Un *paramètre par défaut* est une valeur par défaut que l'on assigne à un paramètre lors de la définition d'une fonction. Cela permet de rendre un paramètre optionnel.

Les paramètres optionnels doivent se trouver après les paramètres obligatoires. Avec les fonctions récursives, ils sont utiles pour ne pas devoir écrire de fonctions "wrapper".

Arguments "mots-clefs"

Un *argument mot-clef* est un argument nommé lors d'un appel à une fonction. Cela permet de modifier l'ordre des arguments, ce qui peut être utile avec des arguments optionels.

Vous pouvez imposer que certains arguments soient obligatoirement *positionnés* et ne peuvent dès lors pas être utilisés comme arguments mots-clefs en les plaçant devant un « , / »

Remarque: c'est ce que nous avions parfois vu précédemment dans l'aide de certaines fonctions.

5.5. Erreurs fréquentes et debug

Pour les erreurs de syntaxe et les exceptions, Python affiche un message : l'information la plus utile dans ce message est :

- le type d'erreur (dernière ligne) : SyntaxError, RuntimeError, ...
- l'endroit où cette erreur apparaît.

Cependant, il n'est pas toujours facile de trouver l'endroit *exact* du code qu'il faut corriger avec ces informations.

Erreur d'indentation :

Exceptions sur les valeurs dans des opérations mathématiques (ici, dues à la division entière qui n'aurait pas du être utilisée)

```
>>> import math
>>> signal = 9
```

```
>>> noise = 10
>>> ratio = signal // noise
>>> decibels = 10 * math.log10(ratio)
  File "<stdin>", line 1, in <module>
 decibels = 10 * math.log10(ratio)

ValueError: math domain error
>>> invert = 1 / ratio
  File "<stdin>", line 1, in <module>
 invert = 1 / ratio

ZeroDivisionError: integer division by zero
```

Ici : le message n'indique pas où se trouve le problème (qui devrait être corrigé lors du calcul de ratio)

Si on obtient une exception ou une erreur sémantique lors de l'appel d'une fonction, il y a 3 possibilités :

- problème au niveau des arguments passés à la fonction : une *précondition* ¹ est violée (par exemple un argument dont le type n'est pas géré par la fonction, ou une valeur négative pour un calcul sur des nombres positifs)
- problème au niveau du code de la fonction (corps) : une *postcondition* ² est violée (par exemple, une erreur sémantique dans le corps de la fonction qui produit un mauvais résultat)
- problème au niveau de la valeur de retour (est-elle correctement utilisée?)

Déboguer une fonction "à la main" :

- Vérifier le respect des préconditions : afficher la valeurs des paramètres en début de fonction (et peut-être leur types) et / ou écrire du code qui vérifie les préconditions explicitement.
- 2. Si les paramètres semblent corrects, afficher les valeurs retournées avant chaque instruction return et vérifier les résultats à la main.
- 3. Si la fonction semble correcte, regardez l'appel de la fonction et vérifiez que la valeur de retour est utilisée correctement (ou qu'elle est vraiment utilisée).
- 4. Afficher certains messages au début et à la fin d'une fonction peut aider à rendre plus visible le flot d'exécution.

Remarque : plus tard, vous utiliserez des *débogueurs* qui permettent de "tracer" un programme pas à pas et de consulter les valeurs des variables à chaque étape. Vous pouvez également utiliser Python Tutor pour des petits morceaux de code.

5.6. Exercice interactif

Exercice. Dans le code suivant,

- Où est le cas de base de la fonction récursive mistery et comment y arrive-t-on?
- Que va dessiner la tortue?

```
from uturtle import *
def mistery(t, x, y):
 moveForward(t, x)
 turnRight(t, y)
 if x > 0:
```

- 1. conditions que la fonction suppose vraies pour les entrées, avant d'exécuter son travail
- 2. conditions qu'une fonction garantit si les préconditions sont respectées, la validité de son résultat

5.7. GLOSSAIRE 71

```
mistery(t, x - 1, y)
bob = umonsTurtle()
mistery(bob, 50, 15)
```

5.7. Glossaire

récursivité : le fait pour une fonction de s'appeler elle-même

cas de base : branche conditionnelle dans une fonction récursive qui ne fait pas d'appel récursif

récursion infinie : fonction qui s'appelle elle-même indéfiniment (sans atteindre jamais un cas de base). Provoque une exception.

paramètre par défaut : valeur par défaut que l'on assigne à un paramètre et qui le rend optionel.

argument mot-clef : argument nommé lors d'un appel à une fonction. Cela permet de modifier l'ordre des arguments passés lors de l'appel.

Itérations et Chaînes de caractères

Incrémenter et décrémenter • Boucles while • Un str est une séquence immuable de caractères • Boucles for • Invocation de méthodes sur les chaînes • Opérateurs sur les chaînes • Erreurs fréquentes et debug • Exercices interactifs : jouer avec les mots • Pour aller plus loin (à lire par soi-même) • Glossaire

6.1. Incrémenter et décrémenter

Assignation multiple

Comme nous l'avons vu, on peut réassigner une valeur à une variable (assignation multiple).

```
>>> bruce = 5
>>> print(bruce)
5
>>> bruce = 7
>>> print(bruce)
```


Incrémenter et décrémenter

Une des formes les plus courantes de l'assignation multiple : la *mise à jour* d'une variable, où la nouvelle valeur de la variable dépend de son ancienne valeur.

```
x = x + 1
```

"obtenir la valeur courante de x, ajouter 1, et mettre à jour x avec la nouvelle valeur."

Si on met à jour une variable qui n'a pas été créée, cela provoque une erreur (Python

6.2. BOUCLES WHILE 73

évalue le côté droit de l'assignation avant d'assigner la valeur au membre gauche).

```
>>> x = x + 1
NameError: name 'x' is not defined
```

Avant de mettre à jour une variable, il faut qu'elle ait été *initialisée*, en général avec une simple assignation.

```
>>> x = 0
>>> x = x + 1
```

On dit qu'on *incrémente* une variable quand on met à jour une variable en lui *ajoutant* un nombre (souvent 1).

```
x = x + 1

step = 2

y = y + step
```

On dit qu'on *décrémente* une variable quand on met à jour une variable en lui *soustrayant* un nombre (souvent 1).

```
n = n - 1
```

6.2. Boucles while

La récursivité permet d'automatiser des tâches répétitives. Les *boucles* ou *structures itératives* également.

Répéter des tâches identiques ou similaires sans erreur est quelque chose que les ordinateurs font bien, contrairement aux humains.

Une première forme de structure itérative : boucle while ("tant que")

Syntaxe

while expression booléenne:

instructions

Comportement Les instructions (indentées) sont exécutées de manière répétée tant que l'expression booléenne (la condition) retourne vrai.

Voici une manière récursive d'afficher un décompte :

Remarque : l'utilisation de end = ' ' comme dernier argument de la fonction print permet de remplacer le retour à la ligne (ici, par un espace).

Voici une version itérative de la fonction count down :

```
>>> def countdown(n):
 while n > 0:
```

6.2. BOUCLES WHILE 74

Remarque : tout algorithme récursif peut être réécrit sous une forme itérative, et vice versa (cf. Chap. 5 et preuve de Turing).

Plus formellement, voici le flot d'exécution d'une instruction while:

- 1. Evaluer la condition (True ou False)
- 2. Si la condition est fausse, sortir de l'instruction while et continuer l'exécution à l'instruction suivante
- 3. Si la condition est vraie, exécuter le *corps* (instructions indentées) de l'instruction while, puis retourner à l'étape 1

D'où le nom de boucle : dans l'étape 3, on boucle le flot d'exécution vers l'étape 1.

Exemple : Version itérative de la méthode de héron (voir chapitre précédent) :

```
def square_root(a):
 x = 0.0
 y = 1.0
 while not almost_equal(x, y):
 x = y
 y = (x + a / x) / 2
 return x
```

Boucles infinies

Le corps d'une boucle doit mettre à jour les valeurs d'une ou plusieurs variables de telle sorte que la condition soit évaluée à False à un moment donné, pour que la boucle se termine.

Dans le cas de countdown, on peut prouver facilement que si les préconditions sont respectées (*n* est un entier positif fini) alors la boucle se termine.

On parle de preuve de l'*arrêt* d'une boucle ou d'un algorithme contenant des boucles. Bien souvent, ces preuves se font par récurrence.

Prouver qu'une boucle s'arrête

```
def countdown(n):
 while n > 0:  #1
 print(n, end = ' ') #2
 n = n - 1 #3
 print('Boum')
```

Preuve de l'arrêt de countdown (*par récurrence*). On suppose que n est un entier ≥ 0 (fini). Si n=0, la condition (1) est évaluée à faux, et la boucle se termine.

Supposons que la boucle s'arrête pour $n \le k$ ($k \ge 0$), et prouvons le pour n = k + 1. Quand n = k + 1, l'instruction 2 est exécutée (affiche k + 1), puis n = k lors de l'instruction 3.

La boucle est répétée avec n = k. Celle-ci s'arrêtera par hypothèse de récurrence.

Prouver qu'une boucle s'arrête n'est pas toujours facile. Le cas suivant est un exemple (heureusement très rare).

```
def sequence(n):
 while n != 1:
 print(n, end = ' ')
 if n % 2 == 0:
 n = n // 2
 else:
 n = n * 3 + 1
```

- *n* diminue quand il est pair, mais augmente quand il est impair : une preuve simple par récurrence ne marcherait pas ;
- pour certaines valeurs de *n*, il est facile de prouver qu'on atteint 1 (par ex., si *n* est une puissance de 2);
- mais prouver le cas général (tout entier fini strictement positif) est-il facile?

Définition. Pour un nombre naturel strictement positif *n* donné, on peut appliquer l'opération suivante :

- si *n* est pair, on le divise par 2;
- si *n* est impair, on le multiplie par 3 et on ajoute 1.

La *suite de Syracuse* de n est la suite de nombres naturels obtenue en répétant successivement l'opération ci-dessus.

Exemple: à partir de 7, on obtient la suite 7,22,11,34,17,52,26,13,40,20,10,5,16,8,4,2,1,4,2,1,4,2,1,...

Conjecture (Conjecture de Syracuse ou de Collatz). *La suite de Syracuse d'un nombre natu*rel strictement positif quelconque n atteint toujours 1.

Cette conjecture constitue un problème ouvert depuis 1952!

« Les mathématiques ne sont pas encore prêtes pour de tels problèmes » (Erdös)

Une conjecture est un énoncé qui semble vrai, mais pour lequel on n'a pas encore pu

- prouver mathématiquement sa validité;
- trouver de contre-exemple montrant qu'il est faux.

6.3. Un str est une séquence immuable de caractères

Une chaîne de caractères est une séquence

Un str est une séquence de caractères (collection ordonnée).

On peut accéder à chaque caractère en utilisant l'opérateur [.] (crochets droits, "bracket").

L'opérateur [x] — où x est un entier — retourne un str constitué d'un seul caractère : celui se trouvant à l'indice x

Exemple:

```
>>> fruit = 'banane'
>>> lettre = fruit[1]
>>> type(lettre)
<class 'str'>
```

Question : que va afficher la ligne suivante?

```
>>> print(lettre)
```


Indices d'une chaîne de caractères

```
>>> fruit = 'banane'
>>> lettre = fruit[1]
>>> print(lettre)
```

La première lettre du mot banane est "b", pas "a". Mais, en informatique, les indices d'une séquence commencent souvent à 0. C'est le cas également en Python.

```
>>> lettre = fruit[0]
>>> print(lettre)
```

Intuition : indice = nombre de caractères qui séparent le caractère considéré du début de la séquence

La *longueur* d'une séquence est son nombre d'éléments. Elle peut être obtenue grâce à la fonction len ('length").

Indices d'une chaîne de longueur n: entier allant de 0 à n-1.

```
>>> mot = 'computer'
>>> len(mot)
8
>>> mot[0]
'c'
>>> mot[7]
'r'
>>> mot[8]
IndexError: string index out of range
>>> mot[1.5]
TypeError: string indices must be integers, not float
```

On peut également accéder aux éléments grâce à un *indice inversé* : le dernier caractère s'obtient avec l'indice -1, l'avant dernier avec -2, etc.

Indices inversés d'une chaîne de longueur n: entier allant de -1 à -n.

```
>>> mot = 'banane'
>>> mot[-1]
'e'
>>> mot[-6]
'b'
>>> mot[-7]
IndexError: string index out of range
```

```
0 1 2 3 4 5
b a n a n e
-6 -5 -4 -3 -2 -1
```

Accéder au dernier élément d'une chaîne est pratique via l'indice -1, mais pour les autres éléments, l'utilisation est plutôt rare et nous l'éviterons dans ce cours.

```
>>> mot = 'banane'
>>> mot[-1]
```

Exercices

Problème. Ecrire une fonction qui prend un mot en paramètre et retourne une chaîne qui a remplacé les 'a' par 'o' dans le mot.

```
Exemple: a2o('haha') \rightarrow 'hoho'
Ramplacer les 'a' par 'o':

def a2o(s):
 res = '' # chaine vide
 i = 0
 while i < len(s):
 if s[i] == 'a':
 res = res + 'o'
 else:
 res = res + s[i]
 i = i + 1
 return res</pre>
```

Problème. Ecrire une fonction qui prend un mot et une lettre en paramètres et retourne l'indice de la première occurence de la lettre dans le mot, ou None si la lettre n'est pas présente.

```
Exemples: find('banane', 'a') \longrightarrow 1 find('banane', 'm') \longrightarrow None
```

Trouver l'indice de la première occurence d'un caractère :

```
def find(word, letter):
 i = 0
 while i < len(word):
 if word[i] == letter:
 return i
 i = i + 1
 return None</pre>
```

Rappel : return provoque une sortie directe de la fonction. C'est également le cas dans une boucle. Donc ici, dès que la lettre est trouvée, on sort de la fonction en retournant l'indice.

La fonction find fait donc le contraire de l'opérateur [.], sauf qu'elle ne retourne que le *premier* indice d'une lettre donnée.

```
>>> mot = 'banane'
>>> find(mot, 'a')
1
>>> mot[1]
'a'
>>> mot[3]
'a'
```

Problème. Ecrire une fonction qui prend une chaîne en argument et qui retourne une chaîne constituée des caractères de la chaîne dont l'ordre est inversé.

```
Exemple: invert('algorithme') --> 'emhtirogla'
Inversion d'une chaîne:

def invert(s):
 res = ''
 i = len(s) - 1
 while i >= 0:
 res = res + s[i]
 i = i - 1
 return res
```

Problème. Ecrire une fonction qui prend un nombre binaire (entier) en argument (représenté sous la forme d'une chaîne de caractères) et qui retourne ce nombre en base 10 (sous la forme d'un entier). Cette fonction retourne None si la chaîne ne représente pas un nombre binaire.

```
Exemples: bin2dec('10011') \longrightarrow 19 bin2dec('123') \longrightarrow None
```

Conversion binaire \rightarrow décimal (première version : i va de n-1 à 0)

```
def bin2dec(b):
 res = 0
 n = len(b)
 i = n - 1
 puissance = 0
 while i >= 0:
 if b[i] == '1':
 res = res + 2 ** puissance
 elif b[i] != '0':
 return None
 puissance = puissance + 1
 i = i - 1
 return res
```

Conversion binaire \rightarrow décimal (deuxième version : i va de 0 à n-1)

```
def bin2dec(b):
 res = 0
 i = 0
 n = len(b)
 while i < n:
 if b[n-i-1] == '1':
 res = res + 2 ** i
 elif b[n-i-1] != '0':
 return None
 i = i + 1
 return res</pre>
```

Tranches de chaînes

Un segment d'une chaîne est appelé une tranche ("slice"). On peut accéder à une tranche

d'une chaîne avec l'opérateur [n:m] où

- n est l'indice du premier caractère de la tranche (inclus dans celle-ci)
- m est l'indice du dernier caractère de la tranche (non inclus dans celle-ci)

```
>>> mot = 'computer'
>>> mot[1:4]
'omp'
>>> mot[0:len(mot)]
'comouter'
```

Intuition : on peut voir l'opérateur [n:m] comme l'intervalle [n,m] (fermé – ouvert)

Remarque : le nombre de caractères de la tranche est égal à m-n (quand les indices sont positifs)

Si le premier indice est omis, la tranche commence au début de la chaîne (équivalent à 0)

Si le deuxième indice est omis, la tranche se termine à la fin de la chaîne (équivalent à len(.))

```
>>> mot = 'computer'
>>> mot[:4]
'comp'
>>> mot[4:]
'uter'
>>> mot[:-1]
'compute'
>>> mot[:]
'computer'
```

Si le premier indice est plus grand ou égal au deuxième indice, le résultat est une *chaîne vide*, représentée par deux apostrophes.

```
>>> mot = 'computer'
>>> mot[3:3]
```

Une chaîne vide ne contient pas de caractère et a une longueur 0.

A part ça, c'est une chaîne de caractères comme les autres.

Exercices

Problème. Améliorez la fonction bin2dec pour gérer également les nombres binaires fractionnaires.

```
Exemples: bin2dec('11') \longrightarrow 3 \ bin2dec('.1') \longrightarrow 0.5 \ bin2dec('101.01') \longrightarrow 5.25 \ bin2dec('3.1416') \longrightarrow None
```

Hint : on peut utiliser notre fonction find pour chercher la présence d'un point et séparer la chaîne en une tranche entière et une tranche fractionnaire.

L'ancien code de bin2dec est placé dans une fonction annexe.

```
def bin2dec_intPart(b):
 res = 0
 i = 0
 n = len(b)
 while i < n:
 if b[n-i-1] == '1':
 res = res + 2 ** i
 elif b[n-i-1] != '0':
 return None
 i = i + 1</pre>
```

```
return res

Exemple: bin2dec_intPart('101') → 5
```

On crée une deuxième fonction annexe pour gérer la partie fractionnaire

```
def bin2dec_fracPart(b):
 f = 0.0
 n = len(b)
 i = 0
 while i < n:
 if b[i] == '1':
 f = f + 1.0 / (2 ** (i+1))
 elif b[i] != '0':
 return None
 i = i + 1
 return f</pre>
```

Exemple: bin2dec_fracPart('01') \longrightarrow 0.25

On gère le cas général.

```
def bin2dec(b):
 indexDot = find(b, '.')
 if indexDot == None:
 return bin2dec_intPart(b)
 i = bin2dec_intPart(b[:indexDot])
 f = bin2dec_fracPart(b[indexDot + 1:])
 if i != None and f != None:
 return i + f
 else:
 return None
```

Exemples: $bin2dec('101') \longrightarrow 5 bin2dec('.01') \longrightarrow 0.25 bin2dec('101.01') \longrightarrow 5.25 bin2dec('3.101') \longrightarrow None$

Une chaîne est immuable

On peut être tenté d'utiliser l'opérateur [.] dans le membre gauche d'une assignation, pour modifier un de ses caractères.

```
>>> greeting = 'bonjour'
>>> greeting[0] = 'B'
TypeError: 'str' object does not support item assignment
```

Cela provoque une erreur : les chaînes sont *immuables*, c-à-d qu'on ne peut pas modifier une chaîne existante.

Solution : créer une nouvelle chaîne et assigner celle-ci à l'ancienne variable.

```
>>> greeting = 'bonjour'
>>> new_greeting = 'B' + greeting[1:]
>>> greeting = new_greeting
>>> print(greeting)
Bonjour
```


Remarques:

- on peut se passer de la variable new_greeting
- l'assignation ne modifie par la chaîne de départ (valeur) mais précise qu'une nouvelle valeur doit être référencée (le membre droit d'une assignation étant évalué avant d'affecter la valeur obtenue)

```
>>> greeting = 'bonjour'
>>> greeting = 'B' + greeting[1:]
```

6.4. BOUCLES FOR 81

```
>>> print(greeting)
Bonjour
```


6.4. Boucles for

Objets itérables

Une chaîne de caractère est un objet *itérable*, c'est à dire qu'on peut facilement accéder à chaque élément de la séquence, un par un.

Le moyen le plus simple d'itérer est d'utiliser une boucle for : chaque *itération* de la boucle accédera à un élément de la séquence via une variable qui est mise à jour à chaque itération.

Boucles for

Syntaxe

for variable in itérable :

instructions

Comportement Le corps de la boucle (instructions indentées) est exécuté de manière répétée pour chaque élément de l'objet itérable : à chaque itération, un élément est affecté à la variable.

Exemple

```
>>> s = 'hello'
>>> res = ''
>>> for c in s:
 res = res + c + c
>>> print (res)
hheelllloo
```

Il existe beaucoup de types d'objets itérables en Python.

Par exemple: les tuples (ch. 3 et 11), les listes (ch. 7), les dictionnaires (ch. 10) et les fichiers (ch. 12).

```
>>> t = (2, 3)
>>> type(t)
<class 'tuple'>
>>> res = 0
>>> for x in t:
 res = res + x
>>> print(res)
5
```

Objets range

La fonction range (n, m) retourne un objet range qui, quand il est itéré, permet d'accéder aux entiers de l'intervalle [n, m[.

Les objets range sont également itérables.

Remarque : en Python 2, la fonction range retourne une liste au lieu d'un objet range.

Si un seul paramètre m est donné à la fonction range, l'intervalle est [0, m[.

```
>>> for i in range(5):
 print(i, end = ' ')

0 1 2 3 4
>>> s = 0
>>> for i in range(6):
 s = s + i

>>> print(s)
15
>>> for i in range(3):
 print('he', end = '')

hehehe
```

Exercice

Problème. Ecrire une fonction qui compte le nombre d'occurrences d'une lettre donnée dans une chaîne.

```
Exemple: nbr_occurences('banane', 'n') → 2

def nbr_occurences(word, letter):
 cnt = 0
 for char in word:
 if char == letter:
 cnt = cnt + 1
 return cnt
```

6.5. Invocation de méthodes sur les chaînes

Objets

Dans ce cours, on a déjà évoqué la notion d'objet (par ex., objets "module" et objets "fonctions").

```
>>> import math
>>> print(math)
<module 'math' from '/Library/python2.6/lib-dynload/math.so'>
>>> print(nbr_occurences)
<function nbr_occurences at 0xead7b0>
```

C'est limitatif mais — pour le moment — considérons un objet comme un valeur (assignée à une variable) possédant des *attributs*.

Exemple: Un objet de type "voiture" pourrait avoir les attributs:

marque, cylindrée, prix, couleur, etc.

La notation point permet d'accéder aux attributs d'un objet

Exemple: variables et fonctions d'un objet module.

```
>>> math.sin(math.pi / 2.0)
```

La fonction dir permet d'afficher la liste des attributs d'un objet.

```
>>> dir(nbr_occurences)
['_annotations_', '_call_', '_class_', '_closure_', '_code_',
 '_defaults_', '_delattr_', '_dict_', '_dir_', '_doc_', '_eq_',
 '_format_', '_ge_', '_get_', '_getattribute_', '_globals_',
 '_gt_', '_hash_', '_init_', '_kwdefaults_', '_le_', '_lt_',
 '_module_', '_name_', '_ne_', '_new_', '_qualname_',
 '_reduce_ex_', '_repr_', '_setattr_', '_sizeof_',
 '_str_', '_subclasshook_']
>>> print(nbr_occurences.__name__)
nbr_occurences
```

En réalité, *en Python*, *tout est objet*. Cela implique que tout peut être assigné à une variable ou passé comme argument à une fonction, même une fonction ou un module.

Les entiers et les chaînes de caractères sont donc aussi des objets.

```
>>> s = 'bonjour'
>>> dir(s)
['__add__', '__class__', '__contains__', '__delattr__', '__dir__', '__doc__',
...
'capitalize', 'casefold', 'center', 'count', 'encode', 'endswith', 'expandtabs',
'find', 'format', 'format_map', 'index', 'isalnum', 'isalpha', 'isdecimal',
'isdigit', 'isidentifier', 'islower', 'isnumeric', 'isprintable', 'isspace',
'istitle', 'isupper', 'join', 'ljust', 'lower', 'lstrip', 'maketrans',
'partition', 'replace', 'rfind', 'rindex', 'rjust', 'rpartition', 'rsplit',
'rstrip', 'split', 'splitlines', 'startswith', 'strip', 'swapcase', 'title',
'translate', 'upper', 'zfill']
```

Les attributs sont liés au type des objets, c'est à dire qu'ils sont

- identiques pour tous les objets d'un même type;
- spécifiques au type de l'objet, donc *deux objets de deux types différents n'ont pas la même liste d'attributs*.

En séance : illustration des sorties des appels à dir suivants :

```
>>> s = 'bonjour'
>>> dir(s)
...
>>> dir(str)
...
>>> dir('')
...
>>> dir(int)
...
>>> dir(12)
```

Méthodes

Les attributs d'un objet str sont nombreux et de types divers, mais la plupart d'entre eux

sont des méthodes.

```
>>> s = 'bonjour'
>>> type(s.__doc__)
<class 'str'>
>>> type(s.upper)
<class 'builtin_function_or_method'>
>>> type('hello'.find)
<class 'builtin_function_or_method'>
```

Une *méthode* est similaire à une fonction — elle prend des arguments et retourne une valeur — mais elle s'applique *sur* un objet, et la syntaxe est donc légèrement différente.

Invocations de méthodes

Pour obtenir une (nouvelle) chaîne en majuscules à partir d'une chaîne, on peut :

• écrire, puis utiliser une fonction

```
>>> def set_upper(s):
...
>>> res = set_upper('bonjour')
>>> print(res)
'BONJOUR'
```

• invoquer la méthode upper qui est disponible pour tous les objets de type str

```
>>> s = 'bonjour'
>>> res = s.upper()
>>> print(res)
'BONJOUR'
>>> print('hello'.upper())
'HELLO'
```

On parle d'appel à une fonction. Une fonction a besoin de toutes ses entrées en paramètres (ici, une chaîne).

```
>>> res = set_upper('bonjour')
```

On dit qu'on *invoque* une méthode *sur* un objet.

```
>>> res = 'bonjour'.upper()
```

La notation point permet de préciser sur quel objet la méthode est invoquée. Il n'est donc pas nécessaire de passer cet objet en paramètre.

Excepté cette différence de syntaxe, les méthodes et les fonctions s'utilisent de façon similaire (parenthèses obligatoires, arguments, valeur de retour, etc.).

Exemples de méthodes sur les chaînes

```
>>> print(str.islower.__doc__)
S.islower() -> bool

Return True if all cased characters in S are lowercase and there is at least one cased character in S, False otherwise.
>>> 'hello'.islower()
True
>>> 'Hello'.islower()
False
>>> '1'.isdigit()
True
>>> 'a'.isdigit()
False
```

Notre fonction find devient obsolète grâce à la méthode find prédéfinie :

```
>>> find('banane','n')
2
>>> 'banane'.find('n')
2
```

Cette méthode est plus évoluée que notre fonction find :

```
>>> print(str.find.__doc__)
S.find(sub [,start [,end]]) -> int

Return the lowest index in S where substring sub is found,
such that sub is contained within s[start:end]. Optional
arguments start and end are interpreted as in slice notation.
>>> mot = 'banane'
>>> mot.find('an')
1
>>> mot.find('an', 2)
2
```

Exercice : lisez la documentation de la méthode count pour écrire une instruction qui permette de compter le nombre de "n" du mot "banane". Qu'est-ce qui est obligatoire et qu'est-ce qui est optionnel? Comment le voit-on dans l'en-tête de la méthode?

```
>>> print(str.count.__doc__)
S.count(sub[, start[, end]]) -> int

Return the number of non-overlapping occurrences of substring sub in string S[start:end]. Optional arguments start and end are interpreted as in slice notation.
```

6.6. Opérateurs sur les chaînes

Opérateur in

Les opérateurs + et * peuvent être appliqués sur des str (voir ch. 2). Il existe d'autres opérateurs pour les chaînes.

"in" n'est pas utilisé que dans une boucle for. C'est aussi un opérateur booléen qui retourne vrai si un élément est inclus dans une séquence. Dans le cas des chaînes, il retourne vrai si une sous-chaîne est incluse dans une chaîne.

```
>>> 'a' in 'banane'
True
>>> 'pepin' in 'banane'
False
```

Par exemple, la fonction suivante affiche toutes les lettres d'un mot qui apparaissent aussi dans un deuxième mot :

Attention: aux deux façons d'utiliser in

- le premier, avec for, pour itérer sur chaque lettre
- le deuxième signifie "est-ce une sous-chaîne?"

Comparaison de chaînes

L'opérateur de comparaison == fonctionne sur les chaînes :

```
if answer == 'Thank you':
 print('You are welcome')
```

Les autres opérateurs de comparaison peuvent être également utilisés sur des chaînes : dans ce cas, "plus petit" ou "plus grand" signifie "précède" ou "suit" dans l'ordre alphabétique.

```
>>> 'avoir' < 'etre'
True
>>> 'elephant' > 'souris'
False
>>> 'avoir' < 'Etre'
False</pre>
```

Remarque : en Python, toutes les lettres majuscules viennent avant les lettres minuscules. La méthode lower peut être utile si c'est un problème.

Problème. Ecrire une fonction qui permet de trier trois mots, quelle que soit la casse des mots.

On commence par écrire une fonction qui permet de trier deux mots et qui gère le problème de la casse.

```
>>> def trie2(mot1, mot2):
 first = mot1
 second = mot2
 if mot1.lower() > mot2.lower():
 first = mot2
 second = mot1
 return (first, second)
>>> trie2('Zebre','elephant')
('elephant', 'Zebre')
```

On peut maintenant trier trois mots sans se soucier de la casse : on les trie deux à deux.

6.7. Erreurs fréquentes et debug

Erreurs d'indices

Quand on utilise les indices pour traverser une séquence, les erreurs d'indices sont fréquentes (indice de fin ou de début).

Voici une fonction qui est supposée comparer deux mots et retourner True si l'un des mots est l'inverse de l'autre, mais elle contient deux erreurs :

```
def is_reverse(word1, word2):
 if len(word1) != len(word2):
 return False
 i = 0
 j = len(word2)
 while j > 0:
 if word1[i] != word2[j]:
 return False
 i = i + 1
 j = j - 1
 return True
```

- le premier if vérifie que les 2 mots ont la même longueur, si ce n'est pas le cas, ils ne peuvent être inverses l'un de l'autre
- i et j sont des indices : i traverse wordl de g. à dr. et j traverse wordl de dr. à g.
- le deuxième if vérifie que les lettres "miroir" sont équivalentes, si ce n'est pas le cas, les mots ne peuvent être inverses l'un de l'autre
- si on traverse toute la boucle et que toutes les lettres correspondent, on peut retourner True

Si on teste la fonction avec les mots "pots" et "stop", on s'attend à obtenir True, mais on obtient une erreur d'indice :

```
>>> is_reverse('pots', 'stop')
...
File "<pyshell#211>", line 7, in is_reverse
 if word1[i] != word2[j]:
IndexError: string index out of range
```

Pour déboguer les erreurs d'indices, un réflexe utile est d'afficher les indices.

```
while j > 0:
 print('i:', i, 'j:', j)
...
```

On observe que lors de la première itération, l'erreur est déjà provoquée. Il s'agit de l'indice de j qui est plus grand que len ('stop') -1 :

```
>>> is_reverse('pots', 'stop')
i: 0 j: 4
...
 if word1[i] != word2[j]:
IndexError: string index out of range

Correction:
def is_reverse(word1, word2):
```

On obtient:

```
>>> is_reverse('pots', 'stop')
i: 0 j: 3
i: 1 j: 2
i: 2 j: 1
True
```

j = len(word2) - 1

La réponse est bonne mais la boucle itère 3 fois : est-ce normal? La fonction est-elle correcte?

Exercice: utilisez Python Tutor pour corriger complètement cette fonction.

6.8. Exercices interactifs: jouer avec les mots

Exercice any_lowercase

Exercice. Un étudiant écrit 5 versions d'une fonction any_lowercase(s) qui a pour but de tester si une chaîne s contient au moins une lettre minuscule. Quelles sont les versions qui sont correctes? Que font réellement les mauvaises versions?

```
def any_lowercase1(s):
 for c in s:
 if c.islower():
 return True
 else:
 return False
def any_lowercase2(s):
 for c in s:
 if 'c'.islower():
 return True
 else:
 return False
def any_lowercase3(s):
 for c in s:
 if c.islower():
 return True
 return False
def any_lowercase4(s):
 for c in s:
 flag = c.islower()
 return flag
def any_lowercase5(s):
 flag = False
 for c in s:
 flag = flag or c.islower()
 return flag
```

Le fichier *words.txt* ¹ (disponible sur e-learning) contient 113809 mots anglais qui sont considérés comme les mots officiels acceptés dans les mots-croisés.

C'est un fichier "plain text", c-à-d que vous pouvez le lire dans n'importe quel éditeur de texte, mais également via Python.

Nous allons l'utiliser pour résoudre quelques problèmes sur les mots.

Lire un fichier de texte, ligne par ligne.

La fonction open prend en argument le nom d'un fichier, "ouvre" le fichier (par défaut, en mode lecture : mode 'r' (read)), et retourne un objet fichier qui permet de le manipuler.

```
>>> fichier = open('words.txt') # cherche ce fichier dans le repertoire courant
>>> print(fichier)
<_io.TextIOWrapper name='words.txt' mode='r' encoding='UTF-8'>
```

La méthode readline invoquée sur un objet fichier permet de lire une ligne. Lors de la première invocation, la première ligne est retournée. Lors de l'invocation suivante de

^{1.} Fichier disponible publiquement, fourni par Grady Ward pour le projet "Moby"

cette même méthode, la prochaine ligne sera lue.

```
>>> fichier.readline()
'aa\r\n'
>>> fichier.readline()
'aah\r\n'
```

- "aa" est une sorte de lave.
- la séquence \r\n représente deux caractères "blancs" ² : un "retour chariot" et une nouvelle ligne, qui sépare ce mot du suivant.
- l'objet fichier retient l'endroit où l'on se trouve dans la lecture, la seconde invocation permet d'obtenir le mot suivant.

La méthode strip invoquée sur un objet retourne une copie de la chaîne en retirant les caractères "blancs" qui se trouvent au début et en fin de la chaîne.

```
>>> line = fichier.readline()
>>> line.strip()
'aahed'
>>> fichier.readline().strip()
'aahing'
```

- comprenez-vous la dernière instruction? (*Hint* : que retourne readline?)
- puisque la valeur retournée par une méthode est un objet (tout est objet), la notation point permet d'invoquer des méthodes en cascade à lire de gauche à droite : c'est une forme de la composition.

Un fichier est un objet itérable. Une boucle for permet de lire les lignes d'un fichier de texte une à une.

Depuis Python 3, utiliser with open... permet d'ouvrir un fichier mais également de gérer automatiquement certaines choses (comme la fermeture du fichier à la fin du with même si une exception se produit).

```
cnt = 0
with open("words.txt") as file:
 for line in file:
 cnt += 1
print(cnt)
```

Exercices

Problème. Ecrivez un script qui lit le fichier words.txt et qui n'affiche que les mots qui ont plus de 20 caractères (sans compter les caractères blancs).

Problème. En 1939, Ernest Wright a publié une nouvelle de 50000 mots appelée Gadsby qui

^{2.} D'autres caractères blancs : un espace ou une tabulation \t

ne contient pas la lettre "e". Comme "e" est la lettre la plus commune en anglais (et dans d'autres langues), ce n'était pas une tâche facile ³.

Ecrivez un script qui n'affiche que les mots qui ne contiennent pas de "e" et calculez le pourcentage de ceux-ci par rapport à l'ensemble des mots du fichier words.txt.

Solution : les mots de plus de 20 caractères :

```
with open('words.txt') as fichier:
 for line in fichier:
 word = line.strip()
 if len(word) > 20:
 print(word)
```

Solution: les mots sans "e":

```
with open('words.txt') as fichier:
 total = 0
 cnt = 0
 for line in fichier:
 total = total + 1
 word = line.strip()
 if not 'e' in word:
 cnt = cnt + 1

percent = cnt / total * 100.0
print('Pourcentage de mots sans e: %.2f' % percent)
```

Problème. Donnez-moi un mot anglais avec 3 doubles lettres consécutives. Je vous donne un couple de mots qui sont presque candidats, mais pas tout à fait. Par exemple, le mot "committee" serait parfait s'il n'y avait pas ce "i" au milieu. Ou "Mississippi" : si on retirait les "i", cela marcherait.

Il y a cependant au moins un mot qui possède trois paires consécutives de lettres. C'est peut-être le seul mot, ou il peut y en avoir 500. Pourrez-vous me dire, pour le prochain cours, quel est le mot auquel je pense?

6.9. Pour aller plus loin (à lire par soi-même)

Assignation multiple et test d'égalité

Avec les assignations multiples, il faut faire d'autant plus attention à ne pas confondre l'égalité au sens mathématique et l'assignation.

	Relation d'égalité	Assignation
Symétrique	Oui: Si $a = 7$, alors, $7 = a$	<i>Non</i> : a = 7 légal, 7 = a pas
Booléen	Oui : égalité est soit vraie, soit	Non. De plus, peut rendre deux variables
	fausse.	égales, mais cela peut changer
	En math, si $a = b$, alors a	a = 5
	sera <i>toujours</i> égal à <i>b</i>	b = a # a et b egaux
		a = 3 # a et b ne sont plus egaux

Un peu plus de détails sur range

^{3.} Georges Perec a fait le même exercice en français, dans son livre *La disparition* (1969) où il définit ce qui a disparu comme "un rond pas tout à fait clos, fini par un trait horizontal".

La fonction range retourne un objet range permettant d'itérer sur une suite d'entiers : range (start, stop, step)

- start (optionnel): premier entier de la suite (par défaut 0)
- stop (obligatoire) : dernier entier de la suite non-compris
- step (optionnel) : entier qui représente l'incrément ou le décrément entre deux valeurs de la suite (par défaut 1)

```
>>> for i in range(1, 5):
 print(i, end = ' ')

1 2 3 4
>>> for i in range(5):
 print(i, end = ' ')

0 1 2 3 4
>>> for i in range(2, 8, 2):
 print(i, end = ' ')

2 4 6
>>> for i in range(8, 0, -1):
 print(i, end = ' ')

8 7 6 5 4 3 2 1
>>> for i in range(stop = 9, step = 3):
 print(i, end = ' ')

TypeError: range() does not take keyword arguments
```

La fonction range ne prend pas d'arguments mots-clefs : il faut donc spécifier start si on veut définir step.

Exemple d'utilisation de range

Problème. Ecrire une fonction qui calcule la somme des nombres pairs présents dans l'intervalle [n,m] $(n \le m)$.

```
>>> def sum_even(n, m):
 if n % 2 == 1:
 n = n + 1
 sum = 0
 for i in range(n, m + 1, 2):
 sum = sum + i
 return sum
>>> sum_even(2, 4)
6
>>> sum_even(1, 5)
6
```

Debug par bissection

Quand la taille d'un programme augmente, il en va de même pour le travail de debug. Une manière de gagner du temps pour trouver un bug, est la méthode dite de "bissection". Par exemple,

- s'il y a 100 lignes de code, et que vous le testez ligne après ligne, cela fera 100 étapes.
- essayez plutôt de couper le problème en deux. Inspectez au milieu du programme une valeur que vous pouvez tester (ajoutez un print ou quelque chose qui a un

6.10. GLOSSAIRE 92

effet vérifiable).

• si le test au milieu est incorrect, le problème devrait se trouver dans la première partie du programme. S'il est correct, il devrait se trouver dans la seconde partie.

- répétez la procédure jusqu'à la localisation précise du problème.
- en pratique, il n'est pas toujours facile (ou possible) de tester le "milieu" du programme. Dans ce cas, choisissez des endroits où ajouter un test est facile.

Données pour les tests unités

- des fichiers comme words.txt sont utiles pour créer de nombreux tests unités automatiquement.
- s'assurer de tester tous les "cas spéciaux" : par ex., une méthode qui vérifie si un caractère est présent dans une chaîne devrait tester les cas où : le caractère est présent en début, en fin et au milieu; tester la chaîne vide; tester le cas où le caractère n'est pas présent.
- tester aide à trouver des bugs, mais il n'est pas toujours facile de générer de bons ensembles de cas testés, et même si c'est le cas, vous n'avez jamais l'assurance que le programme est correct.

Dijkstra (informaticien célèbre):

Program testing can be used to show the presence of bugs, but never to show their absence!

6.10. Glossaire

incrémenter : mettre à jour une variable en augmentant sa valeur (souvent de 1).

décrémenter : mettre à jour une variable en diminuant sa valeur (souvent de -1).

itération : (ou boucle) exécution répétée d'un ensemble d'instructions.

boucle infinie: une boucle dont la condition de fin n'est jamais satisfaite.

objet : quelque chose qu'une variable peut référer. Pour le moment, un objet est une "valeur" qui possède des attributs et des méthodes.

séquence : ensemble ordonné, c-à-d un ensemble de valeurs où chaque valeur est identifiée par un index entier.

élément : (item) une des valeurs d'une séquence.

tranche: (slice) partie d'une chaîne spécifiée par un intervalle d'indices.

chaîne vide : chaîne sans caractère et de longueur 0, représentée par deux apostrophes.

immuable : propriété d'une séquence dont les éléments ne peuvent être assignés.

méthode : fonction qui est associée à un objet et qui est invoquée en utilisant la notation point.

Listes

Une liste est une séquence d'éléments • Listes et opérateurs • Méthodes sur les listes • Opérations fréquentes sur les listes • Objets et valeurs • Arguments de la ligne de commande (parenthèse) • Erreurs fréquentes et debug • Exercices interactifs • Pour aller plus loin (à lire par soi-même) • Glossaire

Illustration des listes

Illustration en auditoire : script permettant d'essayer de résoudre l'énigme de la traversée (deux niveaux) et dont le code sera dévoilé plus tard.

7.1. Une liste est une séquence d'éléments

Comme une chaîne de caractères, une *liste* est une séquence de valeurs, mais :

- dans une chaîne les valeurs sont des caractères, dans une liste elles peuvent être de n'importe quel type
- une chaîne est une séquence immuable, une liste est une séquence que l'on peut modifier
- une liste est définie en spécifiant ses éléments, séparés par des virgules, entre crochets (par ex. : [1, 2, 3])

Création de listes

Remarques:

- une liste peut être vide
- une liste peut contenir des listes, des tuples, ou n'importe quelle autre type de valeur
- une liste peut contenir des valeurs de plusieurs types différents
- la fonction len peut être appliquée sur une liste

```
>>> empty = []
>>> type(empty)
<class 'list'>
>>> data = ['text', 2.0, 1, [2, 3]]
>>> print(data)
['text', 2.0, 1, [2, 3]]
>>> len(data)
4
```

Accéder et modifier les éléments d'une liste.

On peut accéder aux éléments d'une liste grâce à l'opérateur [.]. Les indices fonctionnent de la même manière que pour les chaînes de caractères.

```
>>> data = ['text', 2.0, 1, [2, 3]]
>>> print(data[0])
text
>>> print(data[-1])
```

On peut représenter les listes par un diagramme d'état qui illustre les relations entre les indices et les éléments.

Démonstration: représentation de data via Python Tutor

Contrairement aux chaînes qui sont immuables, on peut modifier les éléments d'une liste.

```
>>> mot = 'bonjour'
>>> numbers = [1, 3, 6]
>>> mot[0] = 'B'

Traceback (most recent call last):
 File "<pyshell#36>", line 1, in <module>
 mot[0] = 'B'

TypeError: 'str' object does not support item assignment
>>> numbers[0] = 12
>>> print(numbers)
[12, 3, 6]
```


Boucles for

Une liste est un objet itérable : elle peut donc être utilisée dans une boucle for.

```
data = ['text', 2.0, 1, [2, 3]]
for item in data:
 print(item, type(item))

text <class 'str'>
2.0 <class 'float'>
1 <class 'int'>
[2, 3] <class 'list'>
```

Convertir un objet en liste

La fonction list permet de convertir un objet en liste, si c'est possible. Cela fonctionne notamment avec les objets de type range et de type str.

```
>>> list(range(4))
[0, 1, 2, 3]
>>> list(range(2, 6))
[2, 3, 4, 5]
>>> s = 'hello'
>>> list(s)
['h', 'e', 'l', 'l', 'o']
```

Liste de listes \simeq tableau multidimensionnel.

Exemple: la matrice

$$A = \begin{pmatrix} 1 & 5 & 3 \\ 4 & 2 & 2 \\ 3 & 7 & 9 \end{pmatrix}$$

peut être représentée par

$$A = [[1, 5, 3], [4, 2, 2], [3, 7, 9]]$$

L'accès à un élément de la ième ligne, jème colonne se fait via

$$A[i-1][j-1]$$

Par exemple l'élément au centre de la matrice ci-dessus est accédé via

Exercices

Exercice. Ecrire une fonction qui retourne la plus grande valeur d'une liste contenant des entiers.

Précondition : on suppose que la liste n'est pas vide.

Exercice. Modifiez le code de l'exercice précédent pour gérer le cas d'une liste vide. Dans ce cas, il faut retourner None.

Cas avec précondition spécifiant que la liste n'est pas vide :

```
def max_liste(t):
 max = t[0]
 for x in t:
 if x > max:
 max = x
 return max
```

Cas avec liste vide gérée :

```
def max_liste(t):
 if len(t) == 0:
 return None
 else:
 max = t[0]
 for x in t:
 if x > max:
 max = x
 return max
```

Variante qui utilise les indices :

```
def max_liste(t):
 if len(t) == 0:
 return None
 else:
 max = t[0]
 for i in range(1, len(t)):
 if t[i] > max:
 max = t[i]
 return max
```

Grâce aux indices, on peut éviter de tester le premier élément.

Exercice. Ecrire une fonction qui retourne la plus grande valeur d'une matrice $n \times m$ contenant des entiers.

Précondition : on suppose que n et m sont ≥ 1 et que la matrice donnée en entrée est correctement codée (c'est à dire une liste de n listes de m entiers).

Variante qui utilise les indices :

```
def max_matrix(A):
 n = len(A)
 m = len(A[0])
 max = A[0][0]

for i in range(n):
 for j in range(m):
 if A[i][j] > max:
 max = A[i][j]
 return max

A = [[1, 5, 3], [4, 2, 2], [3, 7, 9], [6, 8, 9]]
print(max_matrix(A))
```

Exercice. Ecrire une fonction qui affiche correctement une matrice $n \times m$ contenant des entiers dans la console.

Précondition : on suppose que n et m sont ≥ 1 et que la matrice donnée en entrée est correctement codée (c'est à dire une liste de n listes de m entiers).

```
def print_matrix(A):
 n = len(A)
 m = len(A[0])

for i in range(n):
```

7.2. Listes et opérateurs

Comme pour les chaînes, l'opérateur + concatène deux listes, l'opérateur * répète une liste un certain nombre de fois.

```
>>> a = [1, 2, 3]

>>> b = [4, 5, 6]

>>> c = a + b

>>> print(c)

[1, 2, 3, 4, 5, 6]

>>> [0] * 4

[0, 0, 0, 0]

>>> a * 3

[1, 2, 3, 1, 2, 3, 1, 2, 3]
```

Opérateur in

Comme pour toutes les séquences, l'opérateur in est applicable sur une liste.

```
>>> cheeses = ['Cheddar', 'Edam', 'Gouda']
>>> 'Edam' in cheeses
True
>>> 'Brie' in cheeses
False
```

Tranches de listes

L'opérateur [:] fonctionne aussi sur les listes.

```
>>> t = list(range(10))
>>> print(t)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> t[1:3]
[1, 2]
>>> t[:4]
[0, 1, 2, 3]
>>> t[3:]
[3, 4, 5, 6, 7, 8, 9]
```

Il peut même être utilisé dans le membre gauche d'une assignation.

```
>>> t[1:3] = [34, 26]
>>> print(t)
[0, 34, 26, 3, 4, 5, 6, 7, 8, 9]
```

Copie d'une liste

Comme les listes sont mutables, il est parfois utile de faire une copie avant de les modifier. On peut créer une copie avec une "tranche complète".

```
>>> copy = t[:]
>>> t[4:6] = [0] * 2
>>> print(t, copy)
[0, 34, 26, 3, 0, 0, 6, 7, 8, 9] [0, 34, 26, 3, 4, 5, 6, 7, 8, 9]
```

Remarque : comme on va le voir à la fin de ce chapitre, cette méthode ne fonctionne correctement que si la liste ne contient que des objets immuables.

7.3. Méthodes sur les listes

Les objets de type list possèdent une série de méthodes utiles.

```
>>> dir(list)
[...
'append', 'clear', 'copy', 'count', 'extend', 'index', 'insert', 'pop',
'remove', 'reverse', 'sort']
```

La méthode append ajoute un nouvel élément à la fin de la liste.

```
>>> help(list.append)
Help on method_descriptor:
append(...)
 L.append(object) -> None -- append object to end
>>> t = ['a', 'b', 'c']
>>> t.append('d')
>>> print(t)
['a', 'b', 'c', 'd']
```

La méthode pop supprime et retourne le dernier élément de la liste.

```
>>> help(list.pop)
Help on method_descriptor:

pop(...)
 L.pop([index]) -> item -- remove and return item at index (default last).
 Raises IndexError if list is empty or index is out of range.

>>> t = ['a', 'b', 'c', 'd']
>>> deleted = t.pop()
>>> print(deleted)
d
>>> print(t)
['a', 'b', 'c']
```

Si l'argument optionnel est défini, supprime et retourne l'élément situé à l'indice donné.

```
>>> t.pop(1)
'b'
>>> print(t)
```

La méthode sort trie les éléments d'une liste. Ses arguments sont optionnels : par exemple, reverse permet de trier par ordre décroissant.

```
>>> help(list.sort)
Help on method_descriptor:
sort(...)
 L.sort(key=None, reverse=False) -> None -- stable sort *IN PLACE*
>>> t = ['d', 'c', 'e', 'b', 'a']
>>> t.sort()
>>> print(t)
```

```
['a', 'b', 'c', 'd', 'e']
>>> t.sort(reverse=True)
>>> print(t)
['e', 'd', 'c', 'b', 'a']
```

D'autres méthodes utiles sont présentées dans la section "Pour aller plus loin" à lire par vous même, à la fin de ce chapitre.

Exercice

Exercice. Ecrire un script qui demande à l'utilisateur le nom d'un fichier de texte (.txt), affiche les mots contenus dans le fichier par ordre alphabétique (en minuscules). Un même mot ne peut pas être affiché deux fois. Tous les caractères qui ne sont pas des lettres ou des chiffres seront supprimés dans la création de la liste de mots.

Hints:

- la méthode isalnum invoquée sur une chaîne retourne vrai ssi tous les caractères de la chaîne sont des lettres ou des chiffres.
- la méthode split invoquée sur une chaîne retourne une liste des "mots" de la chaîne (c-à-d les sous-chaînes séparées par des caractères blancs ¹). On peut spécifier d'autres séparateurs que des blancs avec le paramètre optionnel sep.

```
>>> help(str.split)
Help on method_descriptor:

split(...)
 S.split(sep=None, maxsplit=-1) -> list of strings

 Return a list of the words in S, using sep as the delimiter string. If maxsplit is given, at most maxsplit splits are done. If sep is not specified or is None, any whitespace string is a separator and empty strings are removed from the result.

>>> 'Un deux trois'.split()
['Un', 'deux', 'trois']
>>> '000-123456-47'.split('-')
['000', '123456', '47']
>>> '000-123456-47'.split('-', 1)
['000', '123456-47']
```

On définit une fonction clean qui retourne la chaîne passée en argument en minuscules, et en lui ayant retiré tous les caractères qui ne sont pas des lettres ou des chiffres.

```
def clean(s):
 res = ''
 for letter in s:
 if letter.isalnum():
 res = res + letter
 return res.lower()
>>> clean('He#23.?6Xth')
he236xth
filename = input('Nom du fichier: ')
with open(filename) as file:
 wordsList = []
 for line in file:
 for word in line.split():
 cleanWord = clean(word)
 if not cleanWord in wordsList:
 wordsList.append(cleanWord)
```

1. Espaces, retours à la ligne, tabulations, etc.

```
wordsList.sort()
print(wordsList)
```

7.4. Opérations fréquentes sur les listes

Réduction

Pour additionner tous les nombres d'une liste, on peut utiliser une boucle :

```
def add_all(t):
 total = 0
 for x in t:
 total += x
 return total

>>> t = list(range(1,11))
>>> add_all(t)
55
```

Remarques:

- total += x est équivalent à total = total + x
- une variable comme total qui accumule progressivement la somme des éléments est appelée un *accumulateur*

Additionner les éléments d'une liste est une opération fréquente. Python offre une fonction qui permet également de le faire.

```
>>> t = [1, 2, 3]
>>> sum(t)
```

Une opération qui combine une séquence d'éléments en une seule valeur est appelée une *réduction*.

Réduction : séquence \rightarrow valeur.

Mapping

Autre opération fréquente : traverser une séquence pour en construire une nouvelle. Par exemple, la fonction suivante prend une liste de chaînes en argument et retourne une liste qui "capitalise" les mots de la liste de départ ².

```
def capitalize_all(t):
 res = []
 for s in t:
 res.append(s.capitalize())
 return res

>>> liste = ['hello', 'bonjour', 'dag']
>>> capitalize_all(liste)
['Hello', 'Bonjour', 'Dag']

def capitalize_all(t):
 res = []
 for s in t:
 res.append(s.capitalize())
 return res
```

2. On utilise la méthode capitalize sur chaque chaîne : elle met la première lettre en majuscule.

- res est initialisé avec une liste vide; à chaque itération de la boucle, on ajoute le nouvel élément : res est une sorte d'accumulateur.
- Une opération qui applique une fonction (ici, capitalize) sur chaque élément d'une séquence est appelée un *mapping*.

Mapping : séquence \rightarrow séquence.

Filtre

Autre opération fréquente : filtrer une séquence. Par exemple, la fonction suivante ne retourne que les chaînes qui sont en majuscules.

```
def only_upper(t):
 res = []
 for s in t:
 if s.isupper():
 res.append(s)
 return res

>>> liste = ['Hello', 'bonjour', 'DAG']
>>> only_upper(liste)
['DAG']
```

• une opération qui sélectionne certains éléments pour retourner une sous-séquence est appelée un *filtre*.

Filtre : séquence \rightarrow sous-séquence.

Exercice

Exercice. Ecrire une fonction qui prend une liste de nombres entiers en paramètres et qui retourne la somme cumulative, c-à-d une nouvelle liste telle que l'élément d'indice i soit la somme des i+1 premiers éléments.

Par exemple, la somme cumulative de [1,2,3] est [1,3,6].

```
def cumul_sum(t):
 res = []
 s = 0
 for x in t:
 s += x
 res.append(s)
 return res

>>> cumul_sum([1,2,3])
[1, 3, 6]
>>> cumul_sum(list(range(10)))
[0, 1, 3, 6, 10, 15, 21, 28, 36, 45]
```

Fonctions Python pour les opérations fréquentes

La plupart des opérations sur des séquences peuvent être exprimées comme une combinaison de mappings, de filtres et de réductions.

Python possède des fonctions pour réaliser directement deux de ces opérations : map, filter. Une réduction est en général réalisée via l'utilisation d'un accumulateur et d'une boucle for.

Fonction map

```
map(function, *iterables) -> map
```

Applique une action (fonction ou méthode) sur chaque élément d'un objet itérable et retourne un objet map qui est itérable ou peut être converti en liste.

```
>>> import math
>>> list(map(math.sqrt, [2, 4, 6, 100]))
[1.4142135623730951, 2.0, 2.449489742783178, 10.0]
>>> list(map(str.upper, 'hello'))
['H', 'E', 'L', 'L', 'O']
>>> def double(lettre):
 return lettre * 2
>>> for l in map(double, 'Hello'):
 print(l, end = ', ')
HH, ee, ll, ll, oo,
```

Dans ce code, on a défini une fonction double pour pouvoir utiliser map:

```
>>> def double(lettre):
 return lettre * 2
>>> print(list(map(double, 'Hello')))
['HH', 'ee', 'll', 'll', 'oo']
```

Mais cette fonction est une "mini" fonction, qui pourrait être définie juste là où on a en besoin. En Python, on peut faire cela grâce aux *fonctions lambda*. Le code ci-dessus peut être réécrit en une seule ligne et sans définir double.

```
>>> print(list(map(lambda x: x * 2, 'Hello')))
['HH', 'ee', 'll', 'll', 'oo']
```

Fonction filter

filter(function or None, iterable) -> filter object

Sélectionne les éléments qui satisfont un certain critère (fonction ou méthode booléenne) et les retournés sous forme d'un objet filter qui est itérable ou peut être converti en liste.

Remarque : si la fonction est "None", retourne les éléments qui sont True.

Exercice. Ecrire une fonction qui, à partir d'une liste d'entiers en entrée, retourne une liste contenant les carrés des nombres de cette liste, mais uniquement si ceux-ci se terminent par le chiffre 6.

Challenge : le corps de votre fonction peut être écrit en une seule ligne!

Version longue

```
def square(x):
 return x ** 2

def six_ended(x):
 return x % 10 == 6
```

```
def six_ended_squares(t):
 squares = list(map(square, t))
 res = list(filter(six_ended, squares))
 return res

print(six_ended_squares(list(range(100))))

Version courte

def six_ended_squares(t):
 return list(filter(lambda x: x % 10 == 6, list(map(lambda x: x ** 2, t))))


print(six_ended_squares(list(range(100))))
```


7.5. Objets et valeurs

Si on exécute les assignations suivantes, on sait que a et b réfèrent à une chaîne, mais on ne sait pas si ces variables réfèrent la *même* chaîne.

```
>>> a = 'banana'
>>> b = 'banana'
```

Il y a deux possibilités:

Dans un cas, a et b réfèrent deux différents objets qui ont la même valeur. Dans l'autre, elles réfèrent au même objet.

```
>>> a = 'banana'
>>> b = 'banana'
```

L'opérateur is permet de tester si deux variables réfèrent le même objet.

Pensez-vous que a is b?

```
>>> a = 'banana'
>>> b = 'banana'
>>> a is b
True
```

Donc, dans ce cas, Python crée un seul objet "chaîne" et les deux variables réfère à cet objet.

Qu'en est-il des listes?

```
>>> a = [1, 2, 3]
>>> b = [1, 2, 3]
```

Pensez-vous que a is b?

Dans ce cas, Python crée deux objets différents.

```
>>> a = [1, 2, 3]
>>> b = [1, 2, 3]
>>> a is b
False
```

```
a \longrightarrow [1, 2, 3]
b \longrightarrow [1, 2, 3]
```

Remarques:

- les deux listes sont *équivalentes*, car elles ont les mêmes valeurs, mais elles ne sont pas *identiques*, car elle ne sont pas le même objet;
- si deux objets sont identiques, ils sont aussi équivalents, mais le contraire n'est pas toujours vrai.

Pourquoi deux comportements différents en créant deux chaînes ou deux listes?

```
>>> 'banana' is 'banana'
True
>>> [1, 2, 3] is [1, 2, 3]
False
```

Car les chaînes sont immuables et les listes mutables.

- Si on modifie par après une des deux listes, l'autre n'est pas modifiée : elles ont "pour le moment" la même valeur, mais elles peuvent évoluer de manière indépendante, puisqu'elles sont des objets différents.
- Pour les objets immuables, on peut se permettre d'avoir un seul objet, ce qui économise de l'espace mémoire.
- C'est donc la mutabilité d'un objet qui détermine ce comportement.

Alias

Dans certains cas, on veut que deux variables réfèrent le même objet même s'il est mutable.

On appelle cela un *alias* : il suffit d'assigner la première variable à la seconde (plutôt qu'une valeur équivalente).

```
>>> a = [1, 2, 3]
>>> b = a
>>> a is b
True
```


Modifier un objet qui est référé par plusieurs variables est visible depuis l'ensemble de celles-ci.

```
>>> a = [1, 2, 3]

>>> b = [1, 2, 3]

>>> c = b

>>> print(a, b, c)

[1, 2, 3] [1, 2, 3] [1, 2, 3]

>>> a is b, a is c, b is c

(False, False, True)

>>> a[0] = 4

>>> print(a, b, c)

[4, 2, 3] [1, 2, 3] [1, 2, 3]

>>> b[0] = 5

>>> print(a, b, c)

[4, 2, 3] [5, 2, 3] [5, 2, 3]
```

Exercice : utilisez Python Tutor pour explorer comment sont représentés a, b et c

Objets mutables en arguments

Quand on passe une liste en argument d'une fonction, la fonction reçoit une *référence* vers la liste : le paramètre de la liste est un alias et les modifications de la liste sont visibles en dehors de la fonction.

La fonction ci-dessus a-t-elle un effet de bord?

Rappel: cf. Chapitre 3.

Définition. On dit qu'une fonction possède un *effet de bord* si celle-ci produit un effet qui est visible en dehors de la fonction. Le fait de retourner une valeur n'est pas considéré comme un effet de bord.

Donc, oui, une fonction qui modifie un objet mutable passé en argument possède un effet de bord.

Comment écrire une fonction qui ferait le même travail mais sans effet de bord?

Puisqu'on ne peut pas modifier les paramètres, il faut *retourner* un nouvel objet (ici une nouvelle liste).

Voici une version sans effet de bord qui exploite le fait que l'opérateur [:] retourne une nouvelle liste.

(voir code safe_delete_head dans Python Tutor)

Une fonction sans effet de bord peut aussi être utilisée pour mettre à jour une liste passée en paramètres, grâce à l'assignation.

```
>>> letters = ['a', 'b', 'c']
>>> letters = safe_del_head(letters)
>>> print(letters)
['b', 'c']
```

Elle offre donc le *contrôle* de choisir parmi les deux possibilités, contrairement à une fonction avec effet de bord.

Il est important de faire la distinction entre ce qui modifie un objet et ce qui en retourne

un nouveau.

Par exemple, la méthode append modifie la liste (effet de bord) (et retourne None).

```
>>> t1 = [1, 2]
>>> t2 = t1.append(3)
>>> print(t1, t2)
[1, 2, 3] None
```

Par contre, l'opérateur + retourne une nouvelle liste.

```
>>> t3 = t1 + [3]
>>> print(t1, t3)
[1, 2, 3] [1, 2, 3, 3]
```

En général :

- les fonctions sont sans effet de bord (par ex. math.sqrt)
- les *méthodes* sont
 - avec un effet de bord si l'objet est mutable (par ex. list.append, list.pop, list.sort)
 - sans effet de bord si l'objet est immuable (par ex. str.upper, str.lower)
- les opérateurs sont sans effet de bord (par ex. + et [:] pour les chaînes et les listes)

Exercice. Pourquoi la fonction suivante, censée supprimer le premier élément de la liste passée en paramètre, ne fonctionne pas?

- l'opérateur [:] crée une nouvelle liste et t réfère maintenant cette nouvelle liste
- le fait d'avoir changé la référence de t (intuition : la flêche sur les diagrammes d'état), ne signifie pas qu'on a touché à celle de letters (qui réfère toujours la liste de départ)

(voir code bad_delete_head dans Python Tutor)

Liste de listes et copies

Avec des listes de listes, il y a quelques subtilités liées à la copie.

Que va afficher la dernière instruction?

```
>>> A = [[0] * 3 ] * 2
>>> print(A)
[[0, 0, 0], [0, 0, 0]]
>>> A[0][0] = 1
>>> print(A)
```

On aimerait (et on s'attend à) obtenir

```
[[1, 0, 0], [0, 0, 0]]
```

mais on obtient

Les deux "lignes" de cette matrice à 2 dimensions sont donc des alias \rightarrow ce n'était sûre-

ment pas ce qui était souhaité!

Que va afficher ceci?

```
>>> A = [[1, 2], [3, 4]]
>>> B = A[:]
>>> A[0][0] = 9
>>> print(A, B)
```

On s'attend à ce que B soit une copie distincte de A comme ce serait le cas si A était une simple liste d'objets immuables :

```
[[9, 2], [3, 4]] [[1, 2], [3, 4]]
```

mais on obtient:

```
[[9, 2], [3, 4]] [[9, 2], [3, 4]]
```

Explication : les 2 situations précédentes sont dues au fait que l'on copie les *références* vers les objets mutables que sont les sous-listes. Les opérateurs * et [:] ne réalisent pas une copie "en profondeur" : ils copient les références mais ne les suivent pas.

```
(Voir codes matrix dans Python Tutor)
```

Solution? Utiliser la fonction deepcopy du module copy. Celle-ci va "suivre" les références pour effectuer une copie réellement distincte (quel que soit le nombre ou la profondeur des références à suivre).

```
>>> import copy
>>> A = [[1, 2], [3, 4]]
>>> B = copy.deepcopy(A)
>>> A[0][0] = 9
>>> print(A, B)
[[9, 2], [3, 4]] [[1, 2], [3, 4]]
```

7.6. Arguments de la ligne de commande (parenthèse)

La fonction input permet d'obtenir des entrées de l'utilisateur.

Un autre moyen (rapide et donc souvent apprécié à l'utilisation) d'obtenir des entrées de l'utilisateur, est de récupérer les "arguments de la ligne de commande".

Exemples:

- la commande cd myDir vous permet de changer de répertoire dans une console. Le nom du répertoire (myDir) est un argument de la commande cd.
- la commande python3 myscript.py vous permet d'interpréter le script myscript.py. Le nom du script est un argument de la commande python3 qui lance l'interpréteur.

Tous les argments passés après la commande python3 (et séparés par des espaces ³) sont disponibles via l'attribut argv du module sys. La valeur argv est une liste qui contient ces arguments.

```
Fichier args.py:
import sys
print(sys.argv)
La commande "python3 args.py" produit:
```

^{3.} Pour passer un argument qui contient des espaces, on peut le mettre entre apostrophes.

```
['args.py']
La commande "python3 args.py un deux trois "x + y"" produit:
['args.py', 'un', 'deux', 'trois', 'x + y']
```

Amélioration du script qui trie les mots d'un fichier :

```
import sys

filename = ''
if len(sys.argv) < 2:
 filename = input('Nom du fichier: ')
else:
 filename = sys.argv[1]

with open(filename) as file:</pre>
```

7.7. Erreurs fréquentes et debug

Une utilisation non rigoureuse des listes (ou d'autres objets mutables) peut mener à des problèmes difficiles à déboguer.

• la plupart des méthodes sur les listes modifient celles-ci (et retournent None). C'est l'inverse pour les méthodes sur les chaînes (qui ne pourraient pas modifier l'argument) : elles retournent une nouvelle chaîne. Exemple :

```
word = word.strip()
t = t.sort() # FAUX: t refere None !
```

- il faut donc lire avec attention la documentation des fonctions, méthodes et opérateurs; et écrire votre propre documentation de manière claire. Le mode interactif est très utile pour tester rapidement l'utilisation d'une fonction ou d'une méthode.
- faites une copie si nécessaire.

```
import copy
t_original = copy.deepcopy(t)
t.sort()
```

• Choisissez une manière de faire, apprenez-la correctement.

Avec les listes ∃ de nombreuses manières de faire la même chose :

- pour supprimer un élément d'une liste : pop, remove ou même [x:y].
- pour ajouter un élément d'une liste : append ou opérateur +

Ces instructions sont correctes pour ajouter un élément :

```
t.append(x)
t = t + [x]
```

Ces instructions sont erronées:

```
t.append([x])
t = t.append(x)
t + [x]
t = t + x
```

Exercice : essayez ces exemples interactivement pour comprendre ce qu'ils font (seule la dernière instruction provoque une exception).

7.8. Exercices interactifs

Exercices interactifs

Exercice. Ecrire un programme qui affiche les paires de mots (contenus dans le fichier words.txt) qui sont l'inverse l'un de l'autre. Par exemple, stop et pots.

Exercice. Ecrire un programme qui estime la probabilité que $k \ge 2$ étudiants aient leur anniversaire le même jour au sein d'une classe de n étudiants. Les paramètres n et k sont passés en ligne de commande.

Illustration : découverte du code de l'énigme de la traversée.

7.9. Pour aller plus loin (à lire par soi-même)

A propos des listes dans une boucle for

Pour accéder aux indices et aux valeurs d'une liste, on peut utiliser enumerate :

Une boucle for sur une liste vide n'exécute jamais son corps.

```
for x in []:
 print('This never happens.')
```

Exemple d'utilisation des opérateurs sur les listes

Comment construire la liste suivante?

```
[1,3,0,0,9,11,13,15,1,3,0,0,9,11,13,15]
```

```
>>> liste = list(range(1, 16, 2))
>>> print(liste)
[1, 3, 5, 7, 9, 11, 13, 15]
>>> liste[2:4] = [0] * 2
>>> print(liste)
[1, 3, 0, 0, 9, 11, 13, 15]
>>> liste = liste * 2
>>> print(liste)
[1, 3, 0, 0, 9, 11, 13, 15, 1, 3, 0, 0, 9, 11, 13, 15]
```

D'autres méthodes utiles sur les listes

La méthode extend prend une liste en argument et ajoute tous ses éléments en fin de la liste.

```
>>> help(list.extend)
Help on method_descriptor:
```

La méthode count compte toutes les occurrences d'une valeur passée en argument.

```
>>> help(list.count)
Help on method_descriptor:

count(...)
 L.count(value) -> integer -- return number of occurrences of value
>>> t = ['a', 'b', 'c', 'a']
>>> t.count('a')
```

La méthode insert permet d'insérer un élément à un endroit donné de la liste.

```
>>> help(list.insert)
Help on method_descriptor:
insert(...)
 L.insert(index, object) -- insert object before index
>>> t = ['a', 'b', 'c']
>>> t.insert(0,'z')
>>> print(t)
['z', 'a', 'b', 'c']
>>> t.insert(2,'x')
>>> print(t)
['z', 'a', 'x', 'b', 'c']
```

La méthode remove supprime la première occurrence d'une valeur donnée.

```
>>> help(list.remove)
Help on method_descriptor:

remove(...)
 L.remove(value) -> None -- remove first occurrence of value.
 Raises ValueError if the value is not present.

>>> t = ['a', 'b', 'c', 'b']
>>> t.remove('b')
>>> print(t)
['a', 'c', 'b']
>>> t.remove('z')

Traceback (most recent call last):
 File "<pyshell#100>", line 1, in <module>
 t.remove('z')

ValueError: list.remove(x): x not in list
```

La méthode index retourne l'indice de la première occurrence d'une valeur donnée (des arguments optionnels permettent de limiter la recherche à un intervalle d'indices).

```
>>> help(list.index)
Help on method_descriptor:
index(...)
 L.index(value, [start, [stop]]) -> integer -- return first index of value.
 Raises ValueError if the value is not present.
```

Supprimer les éléments d'une liste

Outre les méthodes remove et pop, l'opérateur del peut également être utilisé pour supprimer un élément à partir d'un indice (ou d'une tranche d'indices).

```
>>> t = ['a', 'b', 'c', 'd']
>>> x = t.pop(1)
>>> print(x)
>>> print(t)
['a', 'c', 'd']
>>> x = t.remove('c')
>>> print(x)
None
>>> print(t)
['a', 'd']
>>> del t[1]
>>> print(t)
>>> t = ['a', 'b', 'c', 'd', 'e', 'f']
>>> del t[1:5]
>>> print(t)
['a', 'f']
```

Listes et chaînes

Un str est une séquence de caractères et une liste est une séquence de valeurs, mais une liste de caractères n'est pas la même chose qu'une chaîne.

Pour convertir une chaîne en liste, on peut utiliser list.

```
>>> s = 'hello'
>>> t = list(s)
>>> print(t)
['h', 'e', 'l', 'l', 'o']
```

- Comme list est le nom d'une fonction, on ne peut pas l'utiliser comme nom de variable (mais liste peut l'être).
- En général, on évite d'utiliser la lettre 1 car elle ressemble trop au nombre 1, c'est pourquoi t est souvent utilisé dans les exemples.

La fonction list sépare une chaîne en caractères individuellement. Nous avons vu la méthode split qui permet de séparer une chaîne en mots ou en sous-chaînes.

La méthode join fait le contraire de split. C'est une méthode sur les chaînes : on l'invoque sur le délimiteur et on passe la liste en paramètre (elle peut être utile après un map).

```
>>> s = 'to be or not to be'
```

7.10. GLOSSAIRE 112

```
>>> t = s.split()
>>> print(t)
['to', 'be', 'or', 'not', 'to', 'be']
>>> s = 'spam*spam*spam'
>>> delimiter = '*'
>>> s.split(delimiter)
['spam', 'spam', 'spam']
>>> delimiter = ' '
>>> delimiter.join(t)
'to be or not to be'
>>> ''.join(t)
'tobeornottobe'
```

7.10. Glossaire

élément : une des valeurs dans une liste (ou une autre séquence).

indice : valeur entière qui indique la position d'un élément dans une liste (ou une séquence).

liste : séquence de valeurs qui peuvent être modifiées et mises entre crochets droits. *liste imbriquée* : liste qui est un élément d'une autre liste.

accumulateur : variable utilisée dans une boucle pour additionner ou accumuler un résultat.

filtre : opération qui consiste à traverser une liste (ou une séquence) et qui sélectionne les éléments satisfaisant un certain critère.

mapping : opération qui consiste à traverser une liste (ou une séquence) pour appliquer une action sur chaque élément.

réduction : opération qui consiste à traverser une liste (ou une séquence) et qui accumule les éléments en un seul résultat.

object : quelque chose qu'une variable peut référer. Un objet possède un type et une valeur. On peut lui appliquer des méthodes définies en fonction de son type.

référence : l'association entre une variable et sa valeur (c-à-d la valeur de son objet).

alias : assigner une variable depuis une autre, pour qu'elles réfèrent au même objet.

équivalent : ayant la même valeur.

identique : être le même objet (ce qui implique l'équivalence).

Prouver les propriétés des algorithmes

Une élection étrange • Preuve d'exactitude d'un algorithme itératif • Exemple 1 (boucle while) : la division euclidienne • Exemple 2 (boucle while) : calcul de l'exposant • Exemple 3 (liste et invariant graphique) : maximum d'une liste • Exemple 4 (boucle for) : somme d'une séquence • Exemple 5 (boucle for) : ajout des carrés • Exemple 6 (plusieurs boucles imbriquées) : tri par sélection

Preuves des propriétés des algorithmes

Etant donné un (morceau) d'algorithme, on désire prouver que si les *préconditions* sont respectées, alors :

- *l'algorithme s'arrête* (prouver qu'il n'y a pas de boucle ou de récursion infinie, que l'algorithme s'arrête toujours);
- *l'algorithme est exact* (prouver que l'algorithme fait bien ce qu'il est supposé faire, que les *postconditions* sont respectées).

Dans ce chapitre (et ce cours):

- nous allons présenter quelques algorithmes et prouver leurs propriétés (arrêt et exactitude);
- on se limite aux algorithmes *itératifs*. Les preuves concernant les algorithmes *récursifs* seront couvertes dans le cours de *Structures de Données I*.

8.1. Une élection étrange

Election à Weirdland

Deux candidats se sont présentés à l'élection présidentielle de Weirdland : le candidat *A* et le candidat *B*. Les bulletins de vote ont été rassemblés dans une urne ¹ et les assesseurs s'apprêtent à dépouiller les résultats selon la méthode en vigueur dans leur pays, définie comme suit.

^{1.} On considère qu'un bulletin contient soit *A*, soit *B* et qu'il n'y a pas de bulletin blanc ou nul.

« Tant qu'il reste plus d'un seul bulletin de vote dans l'urne : prendre deux bulletins de vote au hasard dans l'urne; si les deux bulletins tirés sont en faveur du même candidat, les jeter et ajouter un nouveau bulletin pour A (disponibles en quantité infinie); sinon (un bulletin A et un bulletin B), jeter le bulletin en faveur de A et replacer le bulletin B dans l'urne. »

Durant cette procédure étrange, s'il ne reste qu'un seul bulletin, alors ce bulletin correspond au gagnant de l'élection.

La fonction depouillement (voir slide suivant) simule la procédure.

Elle prend en entrée une liste (Python) ne contenant que des 'A' ou des 'B') (précondition).

```
import random
def depouillement (urne):
 while len(urne) > 1:
 print('Urne au début de l\'itération:', urne, end=' ')
 random.shuffle(urne)
 print(' -> ', urne)
 vote1 = urne.pop()
 vote2 = urne.pop()
 print("Votes retirés :", vote1, vote2, end=' ')
 if vote1 == vote2:
 print('(identiques: A ajouté)')
 urne.append('A')
 else:
 print('(différents: B ajouté)')
 urne.append('B')
 print('Urne à la fin de l\'itération:', urne, '\n', ('-' * 30))
```

(La fonction random. shuffle permet de réordonner aléatoirement les éléments d'une liste passée en paramètre.)

Par exemple, voici une exécution possible de depouillement (urne) si urne référencie la liste ['A', 'A', 'B', 'B', 'A']:

Selon cette procédure, A serait donc déclaré vainqueur.

Les habitants de Weirdland prétendent que ce type de dépouillement se termine toujours.

De plus, et bien que la procédure est en partie aléatoire, certains affirment qu'il existe une règle déterministe permettant de connaître le candidat qui est déclaré vainqueur. La règle serait la suivante :

« Si le nombre de bulletins pour B est pair, alors A est élu. Sinon, B est élu. » (\star)

Si on suppose que le paramètre urne référencie une liste non vide ne contenant que des 'A' et des 'B', est-il possible de prouver que

a) la fonction depouillement se termine toujours?

b) si la liste urne contient initialement x 'B' et que si l'on note par y le nombre de 'B' courant dans la liste (entre 2 itérations de la boucle), alors l'assertion

 $S \equiv x$ et y ont la même parité

est vraie

- avant d'entrer dans la boucle; et
- après chaque itération complète de la boucle?
- c) si les assertions ci-dessus sont prouvées, alors la règle (\star) , énoncée par les habitants de Weirdland, est toujours vraie?
- a) La fonction depouillement se termine-t-elle toujours?

- A chaque itération, deux votes sont retirés et, quelque soit le résultat du if, un vote est rajouté;
- Il y a donc exactement un bulletin en moins à chaque itération;
- La boucle s'arrêtera quand il n'y aura plus qu'un bulletin.
- b) L'assertion " $S \equiv x$ et y ont la même parité" est-elle vraie avant et après chaque itération?

```
def depouillement(urne):
 while len(urne) > 1:
 ...
 vote1 = urne.pop()
 vote2 = urne.pop()
 print("Votes retirés :", vote1, vote2, end=' ')
 if vote1 == vote2:
 print('(identiques: A ajouté)')
 urne.append('A')
 else:
 print('(différents: B ajouté)')
 urne.append('B')
```

- Avant d'entrer dans la boucle, x = y puisque rien n'a été modifié (x est le nombre de 'B' au départ et y le nombre de 'B' courant)
- Il y a trois cas possibles :
 - Si on tire deux 'B', alors on ajoute un 'A' et y est diminué de 2
 - Si on tire deux 'A', alors on ajoute un 'A' et y est inchangé
 - Si on tire un 'A' et un 'B', alors on ajoute un 'B' et y est inchangé

- Dans tous les cas l'assertion reste vraie si elle était vraie à l'itération précédente. Par induction, *S* est vraie.
- c) Grâce à a) et b), peut-on affirmer que la règle (\star) , énoncée par les habitants de Weirdland, est toujours vraie?
- « Si le nombre de bulletins pour B est pair, alors A est élu. Sinon, B est élu. » (\star)
 - On sait grâce à *a*) que la procédure s'arrête quand il n'y a plus qu'un seul bulletin;
 - On sait grâce à *b*) que s'il reste un seul bulletin pour 'B' à la fin, et donc un nombre impair, cela signifie qu'il y avait un nombre impair de bulletins pour 'B' au départ;
 - Ces deux éléments suffisent pour conclure que (*) est vraie.

8.2. Preuve d'exactitude d'un algorithme itératif

Preuve d'exactitude d'un algorithme itératif

La preuve complète qu'un algorithme itératif est exact revient à :

- montrer qu'il s'arrête;
- à exhiber, pour chaque boucle, une propriété (*invariant de boucle*) qui, si elle est valide avant l'exécution d'un tour de boucle, est aussi valide après l'exécution du tour de boucle; et la prouver
- vérifier que les conditions initiales rendent la propriété vraie en entrée du premier tour de boucle
- conclure que cette propriété est vraie en sortie du dernier tour de boucle; un bon choix de la propriété prouvera qu'on a bien produit le résultat souhaité.

La principale difficulté de ce type de preuve réside dans la détermination de l'invariant de boucle.

Preuve d'arrêt d'un algorithme itératif

Pour prouver qu'un algorithme itératif s'arrête (si les préconditions sont respectées), il faut prouver que *chaque boucle se termine en un nombre fini d'itérations*.

Remarque : c'est en général facile à montrer (voir par ex. preuve pour countdown au ch. 6) mais il y a certains rares cas où cela peut être très difficile (voir chap. 6 et la conjecture de Syracuse).

Invariant de boucle

Intuitivement, un invariant de boucle est une assertion (une propriété) qui

- est vraie avant l'entrée dans la boucle;
- est toujours vraie *après* chaque itération de la boucle.

Remarques:

- cela implique que si une boucle s'arrête, l'invariant est toujours vrai après l'exécution complète de celle-ci;
- l'invariant ne doit pas être vérifié à tout moment dans le corps de la boucle, mais à la fin de chaque itération de celle-ci.

Plus formellement, on désire qu'une propriété $\mathcal P$ soit vérifiée à la fin de l'exécution d'une boucle

Définition. Un invariant de boucle est une propriété Q qui est

- vraie avant d'entrer dans la boucle (avant le 1er passage);
- reste vraie après chaque passage dans la boucle;
- vaut la propriété désirée \mathcal{P} à la *fin* de l'exécution complète de la boucle.

8.3. Exemple 1 (boucle while) : la division euclidienne

Algorithme: division euclidienne

Problème. Soit a et b deux entiers tels que $a \ge 0$ et b > 0. Comment déterminer le quotient (entier) et le reste de la division de a par b?

Idée de l'algorithme de division euclidienne :

Initialiser le reste à *a*. Ensuite, soustraire *b* au reste tant que celui-ci est plus grand que *b*. Le nombre de soustractions est égal au quotient.

Exemple : Soit a = 14 et b = 5.

# soustractions	reste
0	14
1	9
2	4

Le quotient de *a* par *b* est 2 et le reste est 4.

A prouver : si a et b sont deux entiers tels que $a \ge 0$ et b > 0,

- la fonction division s'arrête-t-elle toujours? (preuve de l'arrêt)
- après l'exécution de la fonction division les valeurs retournées correspondentelles bien au quotient de *a* par *b* et au reste? (preuve de l'*exactitude*)

Division euclidienne : preuve d'arrêt

Preuve d'arrêt. Soient $a \ge 0$ et b > 0.

• *Base.* Soit *a* < *b*. Dans ce cas, comme *r* est initialisé à *a*, le test (4) de la boucle est faux et la boucle n'est jamais exécutée.

- *Gén.* Soit $a \ge b$.
 - Par récurrence, supposons que la boucle s'arrête pour tout $r \le k$ ($k \ge 0$).
 - La boucle s'arrête également pour r = k + 1 car l'instruction (5) diminue strictement la valeur de r (car b > 0 et b n'est jamais modifié dans la boucle).

Remarque : notez l'importance de l'hypothèse b > 0 dans cette preuve!

Division euclidienne: invariant de boucle

Nous allons montrer que l'assertion suivante est un *invariant* de le boucle while :

$$a = b \times q + r$$
.

```
1  def division(a, b):
2 r = a
3 q = 0
4 while r >= b:
5 r = r - b
6 q = q + 1
7 return (q, r)
```

а	b	q	r	$b \times q + r$
14	5	0	14	$5 \times 0 + 14$
14	5	1	9	$5 \times 1 + 9$
14	5	2	4	$5\times2+4$

 $a = b \times q + r$ est-il un invariant de boucle?

- Avant d'entrer dans la boucle : q est initialisé à 0 et r à a, donc $b \times q + r = b \times 0 + a = a$ et l'assertion est vraie.
- il reste à prouver que cela reste toujours vrai après une itération de la boucle.

Considérons une itération donnée de la boucle et vérifions que l'assertion reste vraie à la fin de cette itération.

Les variables *q* et *r* étant modifiées dans la boucle, on peut utiliser les notations suivantes :

- q_0 et r_0 : valeurs de q et r au début de l'itération;
- q_1 et r_1 : valeurs de q et r à la fin de l'itération.

Prouvons que l'assertion est toujours vraie après une itération donnée :

- Par hypothèse d'induction : $a = b \times q_0 + r_0$
- On a $r_0 = r_1 + b$ et $q_0 = q_1 1$ (instructions 5 et 6)
- Donc, $a = b \times q_0 + r_0 = b \times (q_1 1) + r_1 + b$
- Après simplification, on obtient $a = b \times q_1 + r_1$
- L'assertion reste donc vraie après l'itération considérée et $a = b \times q + r$ est bien un invariant de la boucle while \Box

La preuve *complète* de l'*exactitude* de la fonction division est donc :

- preuve de l'arrêt (voir ci-avant)
- preuve que $a = b \times q + r$ est un invariant de la boucle (voir ci-avant)
- le résultat retourné est correct car :
 - la boucle se termine quand la condition est fausse, c-à-d, quand r < b (= négation de la condition);

— à ce moment là, $a = b \times q + r$ est vrai, donc, $q = \frac{a-r}{b}$ et r < b, ce qui correspond à la définition du quotient et du reste d'une division².

8.4. Exemple 2 (boucle while) : calcul de l'exposant

Algorithme: calcul de l'exposant

Problème. Soit *a* un nombre réel et *n* un entier ≥ 0 . Comment calculer a^n ?

- *Approche classique* : utiliser une boucle pour calculer $a \times a \times ... \times a$, ce qui revient à faire n-1 multiplications
- Exponentielle rapide : exploiter le fait que
 - si n est pair, alors $a^n = (a^2)^{\frac{n}{2}}$
 - si *n* est impair, alors $a^n = a \cdot a^{n-1}$

Exemple: $a^9 = a \cdot a^8 = a \cdot (a^2)^4 = a \cdot ((a^2)^2)^2$, ce qui revient à 4 multiplications au lieu de 8

On verra au chapitre 9 que la deuxième version est effectivement (beaucoup) plus rapide. Mais ici, dans ce chapitre, montrons déjà que l'algorithme va effectivement nous retourner a^n .

```
def expo(a, n):
1
2
 r = 1
 b = a
3
 i = n
 while i > 0:
5
 if i % 2 == 0:
6
 b = b * b

i = i // 2

else:

r = r * b

i = i - 1
7
8
9
10
11
 i = i - 1
 return r
 >>> expo(3,3)
 >>> expo(2,0)
```

Division euclidienne : preuve d'arrêt

```
1  def expo(a, n):
2 r = 1
3 b = a
4 i = n
5 while i > 0:
6 if i % 2 == 0:
7 b = b * b
8 i = i // 2
9 else:
10 r = r * b
11 return r
```

Preuve d'arrêt. Soit $n \ge 0$. Par récurrence sur n.

• Base. Si n = 0, la boucle n'est pas exécutée.

^{2.} Ici nous utilisons le fait (sans le prouver, cf. cours de *Mathématiques élémentaires*) qu'il existe un couple unique d'entiers q et r tels que $q = \frac{a-r}{b}$ et r < b.

- *Gén.* Soit n > 0
 - Par récurrence, supposons que la boucle s'arrête pour tout $i \le n-1$;
 - Si *i* est pair, l'instruction (8) diminue strictement sa valeur;
 - Si *i* est impair, l'instruction (11) diminue strictement sa valeur;
 - Par induction, la boucle s'arrête donc également quand i = n.

Nous allons montrer que l'assertion suivante est un *invariant* de la boucle while:

$$a^n = r \cdot b^i$$
.

```
1
 def expo(a, n):
 r = 1
2
3
 b = a
4
 i = n
 while i > 0:
5
 if i % 2 == 0:
 b = b * b
7
 i = i // 2
9
 else:
10
 r = r * b
 i = i - 1
11
 return r
```

Soit a = 2 et n = 9, alors $a^n = 512$.

r	b	i	$r \times b^i$
1	2	9	$1 \times 2^9 = 512$
2	2	8	$2 \times 2^8 = 512$
2	4	4	$2 \times 4^4 = 512$
2	16	2	$2 \times 16^2 = 512$
2	256	1	$2 \times 256^1 = 512$
512	256	0	$512 \times 256^0 = 512$

 $a^n = r \cdot b^i$ est-il un invariant de boucle?

- Avant d'entrer dans la boucle : l'initialisation des variables (instr. 2 à 4) donne $r \cdot b^i = 1 \cdot a^n = a^n$ et l'assertion est vraie.
- il reste à prouver que cela reste toujours vrai *après* une itération de la boucle.

Considérons une itération donnée de la boucle et vérifions que l'assertion reste vraie à la fin de cette itération.

Les variables a et n ne sont pas modifiées par la boucle. On va utiliser les notations i_0 , b_0 et r_0 pour les valeurs des variables i, b et r au début de l'itération et i_1 , b_1 et r_1 pour leurs valeurs à la fin de l'itération.

```
def expo(a, n):
1
 r = 1
2
 b = a
3
 i = n
4
 while i > 0:
 if i % 2 == 0:
6
 b = b * b
 i = i // 2
8
 else:
10
 r = r * b
 i = i - 1
11
12
 return r
```

Prouvons que l'assertion est toujours vraie après une itération donnée :

- Par hypothèse d'induction : $a^n = r_0 \cdot b_0^{i_0}$
- Si i_0 est pair, alors
 - les instr. 7 et 8 donnent $b_0 = \sqrt{b_1}$, $i_0 = 2i_1$ et $r_0 = r_1$
 - Donc, $a^n = r_0 \cdot b_0^{i_0} = r_1 \cdot \sqrt{b_1^{2i_1}} = r_1 \cdot b_1^{\frac{1}{2} \cdot 2i_1} = r_1 \cdot b_1^{i_1}$.
- Si i_0 est impair, alors
 - les instr. 10 et 11 donnent $b_0 = b_1$, $i_0 = i_1 + 1$ et $r_0 = \frac{r_1}{b_1}$
- Donc, $a^n = r_0 \cdot b_0^{i_0} = \frac{r_1}{b_1} \cdot b_1^{(i_1+1)} = \frac{r_1}{b_1} \cdot b_1 \cdot b_1^{i_1} = r_1 \cdot b_1^{i_1}$.

 Quelle que soit la parité de i_0 , l'assertion reste vraie après l'itération considérée et $a^n = r \cdot b^i$ est donc bien un invariant de la boucle

La preuve complète de l'exactitude de la fonction expo est donc :

- preuve de l'arrêt (voir ci-avant);
- preuve que $a^n = r \cdot b^i$ est un invariant de la boucle (voir ci-avant);
- le résultat retourné (valeur de *r*) est correct car :
 - quand la boucle se termine, on a i = 0;
 - après la boucle, l'invariant devient donc :

$$r = \frac{a^n}{b^i} = \frac{a^n}{b^0} = \frac{a^n}{1} = a^n;$$

— la valeur retournée est donc bien a^n .

8.5. Exemple 3 (liste et invariant graphique): maximum d'une liste

Algorithme de parcours d'une liste : maximum d'une liste

La notation indicée pour les variables modifiées dans une boucle n'est pas toujours bien adaptée à certains invariants.

Exemple: connaître la valeur maximum contenue dans une liste d'entiers.

```
def maximum(A):
 if len(A) == 0:
 return None
 maxCourant = A[0]
 i = 1
 n = len(A)
 while i < n:
 if A[i] > maxCourant:
 maxCourant = A[i]
 i = i + 1
 return maxCourant
\max = \max ([7, 8, 4, 2, 65, 7, 3, 17])
print('La plus grande valeur est', max)
```

Preuve graphique

Dans cet exemple (et pour beaucoup d'algorithmes parcourant une liste), il est plus pratique de représenter l'invariant graphiquement et d'en expliquer la preuve directement via ce dessin.

Invariant (propriété Q):

Avant d'entrer dans la boucle

```
\begin{array}{lll} \max \text{Courant} &=& \text{A[0]} \\ \text{i} &=& 1 \\ \text{n} &=& \text{len(A)} \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\
```

maxCourant contient bien la valeur maximum de la partie traitée de la liste.

Après chaque nouvelle itération

On suppose l'invariant vrai après k itérations (ici k = i - 1).

Cette hypothèse, ainsi que le corps de la boucle, assurent qu'après l'itération suivante, *Q* est toujours vérifiée.

Après l'exécution complète de la boucle

```
while i < n:
 ...
return maxCourant</pre>
```

A la fin, i = n et la propriété Q vérifiée précédemment devient :

Ceci conduit à la propriété $\mathcal P$ désirée.

8.6. Exemple 4 (boucle for) : somme d'une séquence

Algorithme avec une boucle for : preuve d'arrêt

Prouver qu'une boucle for s'arrête est très simple si celle-ci est appliquée sur une séquence respectant les 3 conditions suivantes :

- la boucle itère sur chaque élément de la séquence (une et une seule fois);
- la séquence est finie;
- le corps de la boucle ne modifie pas le nombre d'éléments de la séquence.

En effet, sous ces hypothèses il est évident que la boucle se termine en un nombre fini d'étapes.

Somme d'une séquence : preuve d'arrêt

En Python, les deux premières conditions sont automatiquement gérées par la syntaxe d'une boucle for et par le fait qu'une séquence est toujours finie.

Donc, si le corps de la boucle ne modifie pas (n'augmente pas) le nombre d'éléments de la séquence, la preuve de l'arrêt est immédiate.


```
1  def sum_all(liste):
2 res = 0
3 for item in liste:
4 res += item
5 return res
```

Remarque : pour le moment nous travaillons avec des séquences finies, donc ce qui est dit ici est correct, *mais* il existe une notion de *générateurs* qui permettent de générer des séquences infinies. Dans ce cas, la preuve d'arrêt doit être faite.

Somme d'une séquence : invariant de boucle

Le fait qu'une boucle for s'applique linéairement sur une séquence rend l'utilisation d'une preuve graphique aisée.

Invariant (propriété Q) :

Avant d'entrer dans la boucle

La partie traitée est vide, et l'invariant est donc trivialement vrai.

Après chaque nouvelle itération

Après l'exécution complète de la boucle

A la fin, la boucle for a parcouru toute la liste et la propriété *Q* vérifiée précédemment devient :

Ceci conduit à la propriété $\mathcal P$ désirée.

8.7. Exemple 5 (boucle for) : ajout des carrés

La fonction suivante prend une liste d'entiers en argument *mais augmente la taille de la liste* en ajoutant après chaque élément son carré.

```
1  def add_square(liste):
2 index = 0
3 for item in liste:
4 if index % 2 == 0:
5 liste.insert(index+1, item*item)
6 index = index + 1

>>> t = [1, 2, 3]
>>> add_square(t)
>>> t
[1, 1, 2, 4, 3, 9]
```

Ici une preuve d'arrêt serait nécessaire, mais cette fonction peut être réécrite de telle sorte qu'une preuve est inutile (voir slide suivant). Ce genre de code est à éviter!

On construit une nouvelle liste et la preuve devient inutile. On retourne la liste modifiée plutôt que de la transformer dans la fonction.

```
1  def add_square(liste):
2 res = []
3 for item in liste:
4 res.extend([item, item * item])
5 return res

>>> t = [1, 2, 3]
>>> t = add_square(t)
>>> t
[1, 1, 2, 4, 3, 9]
```

La méthode t1.extend(t2) permet d'ajouter tous les éléments d'une liste t2 à la fin de la liste t1.

8.8. Exemple 6 (plusieurs boucles imbriquées) : tri par sélection

Algorithme: tri par sélection

Problème. Soit une séquence de n entiers $(n \ge 0)$, comment trier (par ordre croissant) les éléments de la séquence?

Idée du tri par sélection.

Imaginons que nous devions trier une main d'un jeu de cartes. On pose les cartes faces visibles sur la table. On sélectionne la plus "petite" carte et on la prend en main. On sélectionne ensuite la plus petite carte parmi celles restées sur la table et on la place à droite de la carte en main. On répète le processus jusqu'à avoir sélectionné toutes les cartes posées sur la table.

Idée du tri par sélection.

Pour appliquer cette idée à une séquence d'entiers, on représente la séquence comme suit : la partie grisée est la partie triée de la séquence (les cartes en main) et la partie

blanche représente la partie non triée (les cartes sur la table).

3	7	2	6	5	1	4
1	7	2	6	5	3	4
1	2	7	6	5	3	4
1	2	3	6	5	7	4
1	2	3	4	5	7	6
1	2	3	4	5	7	6
1	2	3	4	5	6	7

- sélectionner une valeur revient à échanger la première valeur non triée avec la plus petite valeur non triée (avec les cartes cela revient à les trier par échanges successifs en les laissant sur la table)
- quand il ne reste plus qu'un élément à trier, on peut s'arrêter

On va utiliser deux boucles imbriquées :

- Une première boucle permet de sélectionner chaque élément un par un : quand l'indice de la première boucle vaut *i*, les *i* premiers éléments sont triés (indices 0 à *i* − 1). A chaque itération de cette boucle, on déplace le plus petit élément de la partie non triée, pour élargir d'une case la partie triée.
- Une deuxième boucle (interne à la première) est donc nécessaire pour déterminer l'indice de la plus petite valeur des éléments non triés (*small*).


```
def selection_sort(t):
1
 n = len(t)
2
 for i in range(n-1):
3
 small = i
 for j in range(i+1, n):
5
 if t[j] < t[small]:
 small = j
 (t[i], t[small]) = (t[small], t[i])
 >>> t = [3, 7, 2, 6, 5, 1, 4]
 >>> selection_sort(t)
 >>> †
 [1, 2, 3, 4, 5, 6, 7]
```

Tri par sélection : preuve d'arrêt

S'il y a plusieurs boucles, il faut prouver que chacune d'elles s'arrête.

Preuve. On observe d'abord que, sous l'hypothèse qu'un indice i < n-1 est fixé, la boucle interne (instr. 5 – 7) s'arrête, car elle s'applique sur une séquence finie. Ensuite, on observe que la boucle externe (instr. 3 – 8) s'applique sur une séquence finie et s'arrête également.

Tri par sélection : invariants de boucles

Invariants des boucles?

- *Boucle interne* : La valeur de *small* est l'indice du plus petit élément de la sous-séquence t[i], ..., t[j-1]
- Boucle externe : La partie traitée (indices de 0 à i-1) est triée et toutes ses valeurs sont inférieures ou égales aux valeurs de la partie non-traitée.

Tri par sélection : invariant de la boucle interne

Tri par sélection : invariant de la boucle interne

A la fin de la boucle interne, on peut donc considérer que small contient l'indice de la plus petite valeur de la zone de la liste qui commence à i et va jusqu'à la fin.

small = indice de la plus petite valeur

Tri par sélection : invariant de la boucle externe

la partie traitée est triée et toutes ses valeurs sont plus petites que la partie non-traitée

Avant d'entrer dans la boucle externe

La partie traitée est vide, et l'invariant est donc trivialement vrai.

Après chaque nouvelle itération de la boucle externe

- on sait que la boucle interne nous donne l'indice (small) du plus petit élément de la partie blanche
- l'élément d'indice small est placé à l'indice i
- comme il est ≥ que les valeurs déjà traitées, cela reste trié et (1) est vrai
- comme il est le plus petit de la zone blanche, (2) restera vrai

Après l'exécution complète de la boucle externe

A la fin, i = n - 1 et on se retrouve, grâce à l'invariant de la boucle externe, dans la configuration suivante :

Les données sont donc complètement triées et ceci conclut la preuve d'exactitude du tri par sélection.

Complexité : évaluer l'efficacité des algorithmes

Efficacité des algorithmes • Calculer le temps CPU des algorithmes • Quelques nouveaux algorithmes • La notation grand-O et la notion de complexité dans le pire des cas • Evaluer la complexité des algorithmes itératifs • Evaluer la complexité des algorithmes récursifs • Analyse du comportement de nos algorithmes • Glossaire

Référence

Le contenu de ce chapitre n'est pas couvert dans le livre *ThinkPython* de Downey.

En ce qui concerne la complexité, les références suivantes ont été utilisées :

- AHO, A. et ULLMAN, J., Concepts fondamentaux de l'Informatique, Dunod (1993)
- CORMEN, T. et LEISERSON, C., Introduction to algorithms, MIT Press (1991)

9.1. Efficacité des algorithmes

Etant donné un algorithme :

- comment évaluer son efficacité?
- comment comparer l'efficacité de deux algorithmes différents résolvant le même problème?

Pour cela, on peut:

- calculer le temps d'exécution utilisé par la machine pour effectuer un algorithme (on parle de temps CPU¹): temps utilisé par le processeur pour réaliser une tâche particulière;
- évaluer l'efficacité théorique d'un algorithme, la croissance du temps mis par un algorithme en fonction de la taille de ses entrées : on parle de la *complexité* de l'algorithme.

L'efficacité d'un algorithme peut dépendre de la *taille* des entrées (par ex. nombre d'éléments dans une liste, nombre d'équations dans un système à résoudre, etc.).

^{1.} Central Processing Unit.

Pour une taille n donnée, l'efficacité d'un algorithme (par ex. un tri) peut également dépendre des *valeurs* données en entrée. On peut alors déterminer :

- le meilleur des cas (par ex. les valeurs sont déjà triées);
- le pire des cas (par ex. les valeurs sont triées par ordre décroissant).

Ainsi, on parlera de l'efficacité ou de la complexité d'un algorithme

- dans le pire des cas;
- dans le meilleur des cas;
- en moyenne (entrées aléatoires).

9.2. Calculer le temps CPU des algorithmes

On ne calcule pas le temps d'exécution d'un algorithme avec un chronomètre! En effet,

- le processeur n'est pas utilisé uniquement pour votre programme même si vous quittez toutes les autres applications. Il y a quantité de programmes qui tournent en tâches de fond (anti-virus, test de connexion internet, test pour savoir si un CD est dans le lecteur ou si un périphérique USB est branché, etc.)
- il y a aussi d'autres problèmes techniques difficiles à estimer : y-a-t il une utilisation de mémoire cache? Comment cela marche-t-il?

On va plutôt évaluer le *temps CPU* : temps dédié par le processeur pour exécuter uniquement un (morceau) de code donné.

Le temps CPU est dépendant du processeur, du système d'exploitation, etc. On ne peut donc comparer des tests que s'ils sont réalisés sur une même machine (avec la même configuration).

Pour estimer le temps CPU en Python, on utilise le module timeit qui règle automatiquement la plupart des problèmes évoqués ci-avant.

Néanmoins, cela reste une estimation, et le même morceau de code sur les mêmes entrées peut donner des temps différents.

C'est pourquoi il est recommandé de :

- lancer plusieurs séries de tests;
- pour chaque série, calculer la moyenne des temps CPU;
- ne garder que la *plus petite* de ces moyennes.

Voyez-vous pourquoi on prend la plus petite moyenne?

Car les différences de temps ne sont pas dues à votre code (s'il est déterministe), mais à d'autres facteurs!

Utilisation du module umons_cpu

Pour faciliter et automatiser l'utilisation de timeit, nous avons écrit un module umons_cpu qui contient deux fonctions utiles :

• cpu_time(f, *args) pour calculer "comme il se doit" le temps CPU d'une fonction f;

• calibrate(f, *args) pour connaître le nombre de tests réalisés par cputime pour déterminer le temps CPU de f.

Le module umons_cpu et un script cpu_examples sont disponibles sur moodle.

```
>>> import umons_cpu
>>> help(umons_cpu.cpu_time)
Help on function cpu_time in module umons_cpu:
cpu_time(f, *args)
 Retourne un temps CPU exprimé en millisecondes (ms)
 - f : fonction ou méthode à tester
 - *args : liste d'arguments pour f. Ces arguments ne sont pas
 modifiés, même si la fonction f a des effets de bord (ils sont
 copiés avant l'exécution).
 Exemples :
 cputime (math.sqrt, 4)
 pour calculer le temps CPU de math.sqrt(4)
 cputime(str.upper, 'hello')
 pour calculer le temps CPU de 'hello'.upper()
 cputime(myfunc, x, y, z)
 pour calculer le temps CPU de myfunc(x, y, z)
```

Soit le module fibo.py contenant les deux fonctions suivantes pour calculer le *n*ième nombre de Fibonacci :

```
def fib_rec(n):
 if n == 0:
 return 0
 elif n == 1:
 return 1
 return fib_rec(n-1) + fib_rec(n-2)
def fib iter(n):
 f = [0, 1]
 for i in range (2, n+1):
 f.append(f[i-1] + f[i-2])
 return f[n]
>>> from umons_cpu import cpu_time
>>> from fibo import fib_iter, fib_rec
>>> fib_iter(30)
832040
>>> fib_rec(30)
832040
>>> cpu_time(fib_iter, 30)
0.009670206699956907
>>> cpu_time(fib_rec, 30)
481.5851666004164
>>> 481.58 / 0.00967
49801.447776628745
```

Calculer le 30ième nombre de Fibonacci

- prend moins d'un centième de milliseconde pour la version itérative;
- prend environ une demi seconde pour la version récursive;
- est donc environ 50000 fois plus lent avec la version récursive!

Comparaison d'algorithmes

A la fin du module fibo, ajoutons :

```
if __name__ == '__main__':
 from umons_cpu import cpu_time
```

```
print("Temps affiches en msec")
print('n: iter: rec:')
for i in range (5, 31, 5):
 print('%4d '%i, end='')
 print('%.3f ' % (cpu_time(fib_iter, i)), end=' ')
 print('%.3f' % (cpu_time(fib_rec, i)))
for i in range (100, 1901, 200):
 print('%dd' % i, end='')
print('%.3f ----' % (cpu_time(fib_iter, i)))
 Temps affiches en msec
 iter: rec:
 0.003 0.004
0.005 0.033
 5
 10
 15 0.006 0.353
 20 0.007 3.946
 25 0.008 43.773
30 0.010 487.291
 100 0.026
 300 0.075
 500 0.129
 700
 0.190
 0.245
 900
 1100 0.300
 1300 0.359
 1500 0.419
 1700
 0.479
 1900 0.546 ----
```

Petite explication sur le fonctionnement de la fonction cpu_time :

- elle réalise 3 séries de *n* tests;
- *n* est est une puissance de 10 déterminée automatiquement : elle vaut 10 au minimum, mais sera plus grande si les premiers tests sont rapides;
- seule la plus rapide des 3 séries est utilisée;
- le temps CPU retourné est le temps moyen d'un test, calculé pour la plus rapide des 3 séries.

```
>>> import umons cpu
>>> help(umons_cpu.calibrate)
Help on function calibrate in module umons_cpu:
calibrate(f, *args)
 Retourne un nombre de tests qui rend le calcul du temps CPU
 a priori raisonnable.
 - f : fonction ou méthode à tester
 - *args : liste d'arguments pour f. Ces arguments ne sont pas
 modifiés, même si la fonction f a des effets de bord (ils sont
 copiés avant l'exécution).
 Le nombre de tests retourné est une puissance de 10 (au minimum 10). Il
 sera d'autant plus grand si la fonction semble rapide.
>>> from umons_cpu import calibrate
>>> from fibo import fib_iter, fib_rec
>>> calibrate(fib_iter, 30)
10000
>>> calibrate(fib rec, 30)
```

Il reste encore à comprendre *pourquoi* la version récursive est tellement plus lente que la version itérative. Une analyse de la *complexité* de ces algorithmes nous donnera la réponse.

La fonction cpu_time réalise une copie en profondeur des arguments de la fonction à

tester, pour éviter les effets de bord. Cette copie prend un certain temps qui est inclus dans le temps CPU retourné. Pour beaucoup d'algorithmes, ce temps est négligeable.

Si la fonction a tester n'a pas d'effet de bord et que son temps d'exécution est très rapide, et si les arguments de la fonction sont lourds à copier, il peut-être utile d'utiliser plutôt cpu_time_without_copy.

Nous en verrons un exemple d'utilisation au chapitre 10.

9.3. Quelques nouveaux algorithmes

Algorithme: tri par insertion

Problème. Soit une séquence de n entiers ($n \ge 0$), comment trier (par ordre croissant) les éléments de la séquence?

Idée du tri par insertion.

Imaginons que nous devions trier une main d'un jeu de cartes. On pose les cartes non triées sur la table (faces cachées). On prend une première carte en main : elle forme une "sous-main" triée. On prend une deuxième carte sur la table et on l'insére dans la main de telle sorte que les deux cartes en main soient triées. On répète le processus jusqu'à avoir inséré toutes les cartes posées sur la table.

Idée du tri par insertion.

Pour appliquer cette idée à une séquence d'entiers, on représente la séquence comme suit : la partie grisée est la partie triée de la séquence.

3	7	2	6	5	1	4
3	7	2	6	5	1	4
2	3	7	6	5	1	4
2	3	6	7	5	1	4
2	3	5	6	7	1	4
1	2	3	5	6	7	4
1	2	3	4	5	6	7

Deux boucles nécessaires :

- une boucle (indice *i*) pour trier chaque élément 1 à 1 (sauf le premier)
- une boucle interne à la première (indice *j*), pour décaler l'élément à trier vers la gauche jusqu'à sa place

Exemple. Quand l'indice de la première boucle vaut i, les i premiers éléments sont triés (indices 0 à i-1). Appelons clef la valeur de l'élément à trier. L'indice de la clef est i. Soit k la valeur de l'indice de la nouvelle position de la clef, après insertion : tous les éléments

de la partie triée dont les valeurs sont plus grandes que la clef ont un indice compris entre k et i-1. On va utiliser une deuxième boucle d'indice j pour décaler ces éléments vers la droite.

Fonction en Python:

```
def insertion_sort(t):
2
 n = len(t)
 for i in range(1,n):
3
 clef = t[i]
4
 j = i - 1
 while j >= 0 and t[j] > clef:
 t[j+1] = t[j]
 j = j - 1
 t[j+1] = clef
 >>> t = [3, 7, 2, 6, 5, 1, 4]
 >>> insertion_sort(t)
 >>> t
 [1, 2, 3, 4, 5, 6, 7]
```

Remarque : à la ligne 9, le nouvel indice de la clef est j + 1 car on a décrémenté j lors de la dernière itération de la boucle while.

Algorithme: tri par fusion

Problème. Soit une séquence de n entiers $(n \ge 0)$, comment trier (par ordre croissant) les éléments de la séquence?

Idée du tri par fusion.

Imaginons que nous devions trier une main d'un jeu de cartes et que Bob soit en notre compagnie. On divise le paquet de cartes en 2 parties (à peu près) égales. On donne la première partie à Bob, qui s'occupe de la trier. On lui donne alors la seconde partie pour qu'il la trie également. Ensuite, à partir des deux paquets de cartes triées, on reconstitue un seul paquet de cartes trié en fusionnant les deux paquets triés.

Appliquons cette idée à une séquence d'entiers : on divise (split) et on fusionne deux parties triées (merge). Une séquence à 1 élément est triée. Les séquences triées sont grisées.

On va écrire

- une fonction split pour séparer une liste (approx.) en 2;
- une fonction merge qui fusionne deux listes triées;
- une fonction récursive merge_sort
 - Base : une liste vide ou à un seul élément est une liste triée;
 - *Gén.* : on divise la liste en 2, puis on trie récursivement les 2 parties, puis on fusionne les deux parties triées.
- contrairement aux tris par sélection et insertion qui ne modifient que les valeurs à l'intérieur de la liste ², ici nous devons travailler avec des nouvelles sous-listes. Pour éviter les problèmes (cf. Chap. 7), les fonctions retourneront les listes.

```
insertion_sort(t) # la liste est modifiée par la fonction
t = merge_sort(t) # on retourne la liste triee
```

Fonction split en Python:

```
1  def split(t):
2 """ precondition: len(t) >= 2 """
3 mid = len(t) // 2
4 t1 = t[:mid]
5 t2 = t[mid:]
6 return (t1, t2)

>>> split([1,2])
([1], [2])
>>> split([1,2,3])
([1], [2, 3])
>>> split(list(range(10)))
([0, 1, 2, 3, 4], [5, 6, 7, 8, 9])
```

Idée de l'algorithme merge.

On va écrire une fonction récursive merge qui fusionne deux séquences A_1 et A_2 triées :

- Base: si A_1 est vide, alors A_2 est la liste fusionnée; si A_2 est vide, alors A_1 est la liste fusionnée³
- *Gén.* : soit x le dernier élément de A_1 et y le dernier élément de A_2 . Si x > y, alors x
- 2. On parle de fonctions réalisant le travail "in place".
- 3. Implique : si les deux listes sont vides, alors la liste fusionnée est vide.

doit se trouver en dernier dans la liste fusionnée ⁴. La liste fusionnée est $merge(A_1', A_2)$ avec x ajouté à la fin et où A_1' est A_1 pour laquelle on a retiré le dernier élément. Le cas $x \le y$ est géré de manière symétrique.

Fonction merge en Python:

```
def merge(t1, t2):
1
 if len(t1) == 0:
2
 return t2
3
 elif len(t2) == 0:
 return t1
5
 elif t1[-1] > t2[-1]:
 last = t1.pop()
7
 new = merge(t1, t2)
 new.append(last)
9
 return new
 else:
11
 last = t2.pop()
13
 new = merge(t1, t2)
 new.append(last)
14
 return new
 >>> merge([],[])
 >>> merge([],[1])
 >>> merge([1, 2, 7, 8], [3, 4, 9])
 [1, 2, 3, 4, 7, 8, 9]
 Fonction merge_sort en Python:
 def merge_sort(t):
1
 n = len(t)
2
3
 if n > 1:
 (t1, t2) = split(t)
4
 t1 = merge_sort(t1)
 t2 = merge_sort(t2)
6
 return merge(t1, t2)
 else:
8
 return t
 >>> merge_sort(t)
 [1, 2, 3, 4, 5, 6, 7]
 >>> t
 [7, 4, 2, 1, 6, 5, 3]
 >>> t = merge_sort(t)
 >>> t
 [1, 2, 3, 4, 5, 6, 7]
```

Efficacité des algorithmes de tri

Questions:

- comment exprimer l'efficacité du tri par sélection (cf. Chap. 8), du tri par insertion ou du tri par fusion en fonction du nombre *n* d'éléments dans la séquence à trier?
- y-a-t il des cas (entrées) qui sont pires ou meilleurs que d'autres?
- quel est, des trois algorithmes de tri présentés, le plus efficace?

Dans le module sort :

```
from random import randint
from umons_cpu import cpu_time

def test(n):
 t1 = list(range(n))
 t2 = list(range(n,0,-1))
 t3 = []
```

4. On travaille en fin de liste plutôt qu'en début car on verra que c'est plus efficace un peu plus tard.

Comparaison des trois fonctions de tri (t_1 déjà trié, t_2 trié par ordre décroissant, t_3 aléatoire) en fonction de la taille n de la séquence :

```
Temps affichés en msec
 t1: sel
 1.79
 0.97
  100
  200
 3.40
 0.10
 1.52
2.37
 3.46
 1.37
 3.36
 3.44
7.43
 8.02 15.46
 0.15
 13.80
 27.59
 13.37
 21.77
 0.30
 4.55
 21.85 42.71
 3.95
 20.82
 22.43
 4.64
5.46
6.33
 41.54
 0.35
 6.06
 42.85 87.28
 41.03
 45.52
 53.88
 7.10
 56.05 118.52
 54.20
 0.40
 57.36
 68.56
 71.28 142.15
 7.40
 68.54
 71.84
 8.46
 1000
 84.56
 0.50
 8.77
 87.87 177.36
 85.01
 90.58
```

Interprétation des résultats :

- *liste croissante* : le tri par insertion est nettement plus rapide que les deux autres (à votre avis, pourquoi?); le tri par fusion est meilleur que le tri par sélection (l'écart augmente quand *n* augmente).
- *liste décroissante* : le tri par insertion est nettement plus lent que les deux autres ; le tri par fusion est meilleur que les deux autres (même remarque sur l'écart).
- *liste aléatoire* : les tris par insertion et sélection ont des temps du même ordre de grandeur, le tri par fusion est meilleur que les deux autres (même remarque sur l'écart).

Cet "écart" est intéressant : ce qui va nous intéresser est la *croissance* du temps d'exécution en fonction de *n*, plutôt que des chiffres. C'est ce qu'exprime la *complexité*.

Efficacité des algorithmes du calcul de l'exposant

Les deux fonctions suivantes calculent a^n (cf. Chap. 8):

```
def expo(a, n):
1
 r = 1
3
 for i in range(n):
 r = a * r
5
 return r
  def expo(a, n):
2
 r = 1
 while n > 0:
3
 if n % 2 == 0:
4
 a = a * a
 n = n // 2
7
 else:
 r = r * a
 n = n - 1
9
 return r
```

Comparaison des algorithmes du calcul de l'exposant

Comparaison des deux fonctions pour le calcul de l'exposant :

```
Temps affichés en msec. Calcul de 2^n
n: class: amel:
1000 0.112 0.012
2000 0.266 0.014
3000 0.536 0.019
4000 0.776 0.024
5000 1.294 0.025
6000 1.654 0.031
7000 2.121 0.027
8000 3.036 0.037
9000 2.992 0.039
10000 3.636 0.051
```

Comment exprimer formellement que la deuxième version est plus efficace que la première? Encore une fois, la notion de *complexité* va permettre d'y répondre.

9.4. La notation grand-O et la notion de complexité dans le pire des cas

Temps d'exécution

Pour analyser les temps d'exécution, nous allons définir une fonction T(n) qui va représenter le nombre d'unités de temps pris par un algorithme sur une entrée de taille n, et ce, dans le pire des cas.

Pour simplifier les calculs, on va considérer que les instructions élémentaires prennent chacunes *1 unité de temps* : assignation, opération arithmétique sur des nombres, etc.

Exemple : soit la fonction suivante, comment exprimer T(n) où n est le nombre d'éléments de la liste donnée en entrée.

```
1 def sum_all(liste):
2 res = 0
3 for item in liste:
4 res += item
5 return res
```

 $T(n) = 2n + 2 \operatorname{car}$

- l'instruction 2 est exécutée 1 fois
- l'instruction 3 est exécutée *n* fois (assignation de chaque élément)
- l'instruction 4 est exécutée n fois
- l'instruction 5 est exécutée 1 fois

C'est une approximation (on n'a pas tenu compte de l'appel à la fonction, du temps exact de chaque instruction élémentaire, du nombre exact d'instructions élémentaires cachées dans l'instr. 3, etc.) mais cela a peu d'importance : ce qui va nous intéresser est la croissance de T(n), pas les constantes.

Ce qui nous intéresse c'est la *croissance* de T(n), pas les constantes.

Imaginons que chaque instruction élémentaire soit réalisée en 1 μs (1 million d'instructions à la seconde) et que deux algorithmes A et B (pour le même problème) aient des temps $T_A(n) = 1000n$ et $T_B(n) = 2n^2$.

Temps d'exécution (en sec.):

n	A	В
10	0.01	0.0002
100	0.1	0.02
1000	1.0	2.0
10000	10.0	200.0
100000	100.0	20000.0

Dès que n > 500, A est bien meilleur que B: la constante 1000 importe beaucoup moins que le fait que dans un cas on a une fonction linéaire, dans l'autre, elle est quadratique.

Comparaison de 1000x + 1000, $10x^2$ et $\frac{x^3}{100} - x$ sur [0, 70]

Comparaison de 1000x + 1000, $10x^2$ et $\frac{x^3}{100} - x$ sur [600, 2000]

Les fonctions de temps suivantes sont classées par croissance. Les termes fréquemment utilisés pour décrire certains temps sont mis entre parenthèses.

- $T(n) = \log n$ (temps logarithmique, la base importe peu)
- $T(n) = \sqrt{n}$
- T(n) = n (temps linéaire)
- $T(n) = n \log n$
- $T(n) = n^2$ (temps quadratique)
- $T(n) = n^3$ (temps cubique)
- $T(n) = 2^n$ (temps exponential, la base importe peu)
- T(n) = n!

Comparaison de $\log n$, \sqrt{n} et n sur [0,50].

Comparaison de n, $n \log n$ et n^2 sur [0,25].

Comparaison de n^3 et 2^n sur [0, 15].

Comparaison de 2^n et n! sur [1,20].

```
>>> import math
>>> for i in range(1, 21):
 print('%3d %7d %19d' % (i, 2**i, math.factorial(i)))
 5040
 256
 40320
 362880
 512
 39916800
479001600
 11
12
 2048
 4096
 8192
 6227020800
 14
 16384
 87178291200
 1307674368000
 65536
 20922789888000
 355687428096000
 131072
 262144
 6402373705728000
 19 524288 121645100408832000
 20 1048576 2432902008176640000
```

Taille maximale du problème, pour un temps donné

Imaginons qu'une machine exécute 1 million d'instructions à la seconde et que nous sommes prêts à attendre 1 heure de temps CPU pour résoudre un problème. Quelle est la taille maximale du problème que l'algorithme A ($T_A(n) = 1000n$) peut résoudre?

$$1000n \le 60 \times 60 \times 10^6 = 36 \times 10^8,$$

donc $n \le 36 \times 10^5$. L'algorithme A peut résoudre un problème de taille 3600000 en 1 heure. Pour l'algorithme B ($T_B(n) = 2n^2$):

$$2n^2 < 36 \times 10^8$$

donc
$$n \le \sqrt{18 \times 10^8} \simeq 42426$$
.

Supposons qu'un algorithme dépense un temps f(n) pour résoudre un problème de taille n et que la machine exécute 1 million d'instructions à la seconde.

Taille maximale pour résoudre le problème en un temps donné :

f(n)	1 sec.	1 min.	1 heure	1 jour
$\ln n$	3×10^{434294}	8×10^{26057668}	≥ 8	≃∞
\sqrt{n}	10^{12}	3.6×10^{15}	1.3×10^{19}	7.5×10^{21}
n	10^{6}	6×10^{7}	3.6×10^{9}	8.64×10^{10}
$n \ln n$	87847	3.9×10^{6}	1.8×10^{8}	3.9×10^{9}
n^2	1000	7745	60000	293938

Supposons qu'un algorithme dépense un temps f(n) pour résoudre un problème de taille n et que la machine exécute 1 million d'instructions à la seconde.

Taille maximale pour résoudre le problème en un temps donné :

f(n)	1 sec.	1 min.	1 heure	1 jour	1 mois	1 an	1 siècle
n^3	100	391	1532	4420	13886	31595	146652
2^n	13	16	31	36	41	44	51
n!	9	11	12	13	15	16	17

Notation grand-*O*

Soit T(n) un temps d'exécution mesuré en fonction de la taille n du problème. Nous pouvons supposer que T(n) est une fonction telle que :

- *n* est un entier positif ou nul;
- $T(n) \ge 0 \quad \forall n$.

On va décrire le taux de croissance de ce type de fonction en utilisant une notation spécifique, la notation O (prononcer "grand-O"). On parle aussi de la *complexité* (sous-entendu "dans le pire des cas") de la fonction. Ceci permettra de classer les fonctions – et donc les temps d'exécution des algorithmes – selon leur type de croissance, indépendamment des constantes et autres détails techniques.

Les fonctions de complexité sont des fonctions

$$\mathbb{N} \to \mathbb{R}$$
.

Intuition : Soit deux fonctions de complexité f(n) et g(n), on note

$$f(n) \in \mathcal{O}(g(n))$$
,

ou

$$f(n) = \mathcal{O}(g(n)),$$

si f ne croît pas plus vite que g.

On dit alors que "f est en grand-O de g".

"f est en grand-O de g"

Intuition : f ne croît pas plus vite que g.

Définition formelle :

$$f(n) \in \mathcal{O}(g(n)) \iff \exists n_0 \in \mathbb{N}, c \in \mathbb{R}^+ \text{ t.q. } \forall n \ge n_0 : f(n) \le c \ g(n).$$

Preuves : prouver qu'une fonction f(n) ∈ O(g(n)) reviendra (principalement) à déterminer n_0 et c.

$$f(n) \in \mathcal{O}(g(n)) \iff \exists n_0 \in \mathbb{N}, c \in \mathbb{R}^+ \text{ t.q. } \forall n \geq n_0 : f(n) \leq c \ g(n)$$

Vision asymptotique:

- $n_0 \ge 0$ permet d'éviter les effets de bord : ce n'est pas parce qu'un algorithme est plus rapide sur des petites valeurs, qu'il le sera encore asymptotiquement;
- c > 0 exprime le fait que les constantes ne sont pas (très) importantes

$$f(n) \in \mathcal{O}(g(n)) \iff \exists n_0 \in \mathbb{N}, c \in \mathbb{R}^+ \text{ t.g. } \forall n \geq n_0 : f(n) \leq c \ g(n)$$

Exemples:

• Soit f(n) = 1000n et g(n) = n, alors $f(n) \in O(g(n))$. En effet, si $n_0 = 0$ et c = 1000, alors

$$f(n) = 1000n \le 1000n = 1000g(n), \forall n \ge 0.$$

• Soit $f(n) = 2n^2$ et $g(n) = n^2$, alors $f(n) \in \mathcal{O}(g(n))$. En effet, si $n_0 = 0$ et c = 2, alors $f(n) \le 2g(n)$, $\forall n \ge 0$.

$$f(n) \in \mathcal{O}(g(n)) \iff \exists n_0 \in \mathbb{N}, c \in \mathbb{R}^+ \text{ t.q. } \forall n \geq n_0 : f(n) \leq c \ g(n)$$

Exemples:

• Soit $f(n) = (n+1)^2$ et $g(n) = n^2$, alors $f(n) \in O(g(n))$. En effet, si $n_0 = 1$ et c = 4, alors $f(n) = (n+1)^2 = n^2 + 2n + 1 \le n^2 + 2n^2 + n^2 = 4n^2 = 4g(n)$, $\forall n \ge 1$.

Notez que l'inégalité n'est pas vraie si n = 0, d'où $n_0 = 1$.

Remarque : on aurait pu prendre d'autres valeurs (comme $n_0 = 3$ et c = 2)

Exemples:

- $n^2 \in O(n^3)$. Soit $n_0 = 0$ et c = 1: $n^2 \le n^3, \forall n \ge 0$ est vrai (trivial).
- $n^3 \notin O(n^2)$. Par l'absurde, supposons que $n^3 \in O(n^2)$, alors il existe deux constantes n_0 et c telles que $n^3 \le c$ n^2 , $\forall n \ge n_0$. Cela signifie que

$$c \ge \frac{n^3}{n^2} = n, \quad \forall n \ge \max(n_0, 1),$$

ce qui est une contradiction avec le fait que c est une constante (le $\max(n_0, 1)$ est là pour éviter une division par zéro si $n_0 = 0$).

Simplification des expressions grand-O

La notation grand-*O* permet de simplifier les fonctions de complexité.

Lemme (les facteurs constants ne sont pas importants). *Pour toute valeur constante d* > 0 *et toute fonction de complexité f*(n), *on a*

$$f(n) \in \mathcal{O}(d \cdot f(n))$$
 et $d \cdot f(n) \in \mathcal{O}(f(n))$

Preuve. Soit $c = \frac{1}{d}$ et $n_0 = 0$, on a

$$f(n) = (c \cdot d)f(n) = c(d \cdot f(n)), \quad \forall n \ge 0,$$

et donc $f(n) \in O(d \cdot f(n))$. Pour le deuxième cas, il suffit de choisir c = d.

Exemples: $1000n^2$ et $\frac{n^2}{1000} \in O(n^2)$.

Lemme (les termes d'ordre inférieurs sont négligeables). Soit une fonction de complexité f(n) polynomiale et dont le coefficient du terme de plus grand degré est positif, c-à-d,

$$f(n) := a_k n^k + a_{k-1} n^{k-1} + \dots + a_2 n^2 + a_1 n + a_0,$$

où $a_k > 0$. Alors,

$$f(n) \in \mathcal{O}\left(n^k\right)$$

Preuve. Soit $n_0 = 1$ et $c = \sum_{i=0}^k \max(a_i, 0)$ (somme des coefficients positifs). Donc c est bien une constante strictement positive car $a_k > 0$. Alors,

$$f(n) \le cn^k, \quad \forall n \ge 1.$$

En effet, pour chaque coefficient a_i :

- si $a_i \le 0$, on a certainement $a_i n^j \le 0$, $\forall n \ge 1$.
- si $a_j > 0$, on a $a_j n^j \le a_j n^k$, $\forall n \ge 1$ car $j \le k$.

Exemple : Soit $f(n) := 3n^5 + 10n^4 - 100n^3 + n + 1$. Alors $f(n) \in O(n^5)$. En effet, si c = 3 + 10 + 1 + 1 = 15, alors $f(n) \le 15n^5$, $\forall n \ge 1$.

On peut généraliser ce dernier lemme : si g(n) croît moins vite que h(n), alors

$$g(n) + h(n) \in O(h(n)).$$

(on peut négliger ce qui croît moins vite)

Exemple : toute exponentielle croît plus vite que tout polynôme :

$$\lim_{n\to\infty}\frac{n^p}{a^n}=0.$$

Donc, par exemple,

$$2^n + n^3 \in \mathcal{O}(2^n).$$

Lemme (Transitivité des expressions grand-O). *Grand-O est une relation transitive, c-à-d que si* $f \in O(g)$ *et* $g \in O(h)$, *alors* $f \in O(h)$.

Preuve. Par définition,

$$f(n) \le c_1 g(n), \quad \forall n \ge n_1,$$

$$g(n) \le c_2 h(n), \quad \forall n \ge n_2.$$

Soit $n_0 = \max(n_1, n_2)$ et $c_0 = c_1 \cdot c_2$, alors,

$$f(n) \le c_1 g(n) \le c_1 c_2 h(n) = c_0 h(n), \quad \forall n \ge n_0.$$

Pour exprimer la complexité d'une fonction T(n) qui représente le temps d'exécution d'un algorithme, nous suivrons les deux règles suivantes :

- Simplification. On exprime T(n) en appliquant les règles de simplification des expressions grand-O. Ainsi, si $T(n) = 2n^2 + 3$, on dira que l'algorithme est exécuté en un temps $O(n^2)$ (ou temps quadratique).
- *Proximité*. Il est clair que si $T(n) = 2n^2 + 3$, alors $T(n) \in O(n^3)$ ou même $O(2^n)$, mais cela n'exprime pas la croissance de T(n). On dira donc que $T(n) \in O(n^2)$ (on choisit une fonction g dont la croissance est la plus faible possible et pour laquelle $f \in O(g)$.)

9.5. Evaluer la complexité des algorithmes itératifs

Nous allons appliquer la notation grand-*O* pour évaluer la complexité des algorithmes, en suivant quelques règles qui permettent de simplifier l'analyse et qui découlent directement des simplifications des expressions grand-*O*.

Au lieu d'évaluer un temps d'exécution T(n) précisément, les simplifications des expressions grand-O vont être appliquées directement, en fonction des structures utilisées dans le programme à analyser (boucles, instructions conditionnelles, etc.)

- Une *instruction élémentaire* est une instruction qui réalise une action en un temps constant, quelle que soit la taille des entrées. Par exemple, les instructions suivantes sont des instructions élémentaires : affectation, opérations arithmétiques sur des entiers ou des réels, opérateur [.] d'accès à *un* élément d'une liste ou d'une chaîne, instruction return, etc.
- A l'inverse, toute instruction qui peut provoquer un temps d'exécution non constant n'est
 pas considérée comme une instruction élémentaire: appel d'une fonction ou d'une méthode (dont appels récursifs), boucles, instructions conditionnelles, certains opérateurs
 appliqués sur des objets de taille variable (comme l'opérateur "slice" sur les listes, son
 coût en temps peut ne pas être constant, dépendant de la taille de la tranche), etc.

Règle (Instruction élémentaire). Par définition, une instruction élémentaire à un coût en temps O(1) (temps constant).

Somme et produit

On "additionne" la complexité de morceaux de code en ne gardant que la complexité la plus grande.

Règle (Sommation). Soit deux parties *A* et *B* d'un programme, exécutées de façon séquentielle ⁵. Supposons $T_A(n) = O(f_A(n))$ et $T_B(n) = O(f_B(n))$. Alors

$$T_A(n) + T_B(n) = O(f_B(n) + f_A(n)) = O(\max(f_B(n), f_A(n))).$$

Règle (Produit). Soit deux fonctions f et g.

$$O(f(n)) \cdot O(g(n)) = O(f(n) \cdot g(n)).$$

Exemple

```
def swap(a, b):
 temp = b
 b = a
 a = temp
 return (a, b)
```

Le temps de cet algorithme est en O(1) car sa complexité est O(1) + O(1) + O(1) + O(1) (sommation). De manière équivalente, il est en O(1) car $4 \cdot O(1) = O(4) = O(1)$ (produit).

Appel de fonction

Règle (Appel de fonction ou méthode). Le coût d'un appel à une fonction ou une méthode est équivalent au coût de l'exécution du corps de la fonction.

Remarque : on expliquera par après comment évaluer le coût d'une fonction récursive, mais la règle ci-dessus reste d'application.

Exemples

```
(a, b) = swap(a, b)

(a, b) = swap(a, b)
```

Le temps de cet algorithme (totalement inutile) est O(1).

```
def f(n):
 res = g(n)
 res += h(n)
 return res
```

Imaginons que le temps d'exécution de g(n) soit en O(n) et celui de h(n) soit en $O(n^2)$, alors le temps d'exécution de f(n) est en $O(n) + O(n^2) + O(1) = O(n^2)$.

Complexité des opérations sur les listes

Observation : travailler (ajout / suppression) en fin de liste est plus efficace qu'au début

- obtenir la longueur de la liste (n = len(t)): O(1)
- 5. l'une après l'autre, la partie *B* n'est pas inclue dans le travail de la partie *A* et vice-versa.

- accéder à un élément d'un indice donné (x = t[i]): O(1)
- ajouter un élément en fin de liste (t.append(3)): O(1)
- supprimer et récupérer le dernier élément (x = t.pop()): O(1)
- insérer un élément x à un indice i donné : t.insert (i, x)
 - pire des cas : au début de la liste (t.insert (0,8)) : O(n)
 - meilleur des cas : en fin de liste (t.insert (len (t), 8)) : O(1)
- supprimer la première occurence d'une valeur x (t. remove (x)): O(n)

(d'après le site wiki python 6)

- obtenir une tranche de taille k : O(k)
- copier une liste : O(n) (par ex., la méthode extend copie la seconde liste à la fin de la première, donc O(k) si la seconde liste à k éléments)
- concaténer : $O(n_1 + n_2)$
- multiplier (= copier) une liste k fois : O(kn)
- rechercher un élément dans la séquence (x in s): O(n)
- trouver le min. ou le max. d'une séquence (x = min(t)) : O(n)
- trier une liste de taille n (t.sort()): $O(n \log n)$
- l'appel à range est en O(1) (mais est souvent utilisé dans une boucle, qui aura typiquement n éléments).

Exemples

```
t.append(3)
print(3 in t)
t2 = t * 2
```

Ce morceau de code a un temps linéaire : O(1) + O(n) + O(2n) = O(n)

```
t2 = t * len(t)
```

Cette instruction a un temps quadratique : $O(n \cdot n) = O(n^2)$

Boucles for

 $R\`egle$ (Boucles for). Le temps d'exécution d'une boucle for est équivalent à complexité de la création de la séquence + # d'itérations (dans le pire des cas) \times complexité du corps de la boucle

Remarques:

- la notation grand-*O* est utilisée dans ce chapitre pour calculer les temps d'exécution dans le pire des cas. Or, on peut sortir d'une boucle de différentes façons (break, return, condition d'arrêt), d'où le pire des cas sur le # d'itérations.
- $n \cdot O(1) = O(n)$ et pas O(1) : règle du produit
- pour multiplier une expression grand-O par quelque chose qui dépend de la taille du problème : $f(n) \cdot O(g(n)) = O(f(n) \cdot g(n))$ (règle du produit)

Exemple

```
1 def sum_all(liste):
2 res = 0
3 for item in liste:
4 res += item
5 return res
```

Le temps de cet algorithme est O(n), où n est le nombre d'éléments de la liste.

```
\textbf{6.} \ \texttt{http://wiki.python.org/moin/TimeComplexity}
```

Preuve. La liste est déjà créée (car passée en paramètre), il n'y a donc pas de coût lié à son utilisation. Les instructions 2 et 5 sont en O(1). La boucle est exécutée n fois. Le temps d'exécution du corps de la boucle (instr. 4) est en O(1). Donc le temps de cet algorithme est $O(1) + n \cdot O(1) = O(n)$.

Exemple

```
1 def sum_1_to_n(n):
2 res = 0
3 for i in range(1, n + 1):
4 res += i
5 return res
```

Le temps de cet algorithme est O(n), où n est le nombre d'éléments de la liste.

Preuve. La création de la séquence (fonction range) est en O(1). Les instructions 2 et 5 sont en O(1). La boucle est exécutée n fois. Le temps d'exécution du corps de la boucle (instr. 4) est en O(1). Donc le temps de cet algorithme est $O(1) + O(n) + n \cdot O(1) = O(n)$.

Boucles while

Règle (Boucles while). Le temps d'exécution d'une boucle while est équivalent à

d'itérations (dans le pire des cas) × (complexité de l'évaluation de la condition + complexité du corps de la boucle) + complexité pour sortir de la boucle (condition)

Remarques:

- à chaque itération, la condition est évaluée, il faut donc en tenir compte.
- pour sortir de la boucle, il faut encore évaluer une fois la condition.

Exemple

```
1 def sum_1_to_n(n):
2 t = list(range(1, n + 1))
3 i = 0
4 res = 0
5 while i < n:
6 res += t[i]
7 i += 1
8 return res</pre>
```

Le temps de cet algorithme est O(n), où n est le nombre d'éléments de la liste.

Preuve. Le temps de l'instr. 2 est en O(n). Les instructions 3, 4 et 8 sont en O(1). La boucle est exécutée n fois et son corps est en O(1). Le temps de l'évaluation de la condition est en O(1). Donc le temps de cet algorithme est $O(n) + n \cdot (O(1) + O(1)) + O(1) = O(n)$.

Exemple

Cet algorithme retourne vrai ssi les éléments de t_1 sont tous présents dans t_2 . Le temps de cet algorithme est $O(n_1 \cdot n_2)$, où n_1 et n_2 sont les tailles de t_1 et t_2 .

Preuve. Le temps des instr. 2, 3 et 6 sont en O(1). La boucle est exécutée n_1 fois et son corps est en O(1). Le temps de l'évaluation de la condition est en $O(n_2)$. Donc le temps de cet algorithme est $O(1) + n_1 \cdot (O(1) + O(n_2)) + O(n_2) = O(n_1 \cdot n_2)$.

Analyse du tri par insertion

Quelle est la complexité dans le pire des cas du tri par insertion, en fonction du nombre n d'éléments à trier?

La complexité du tri par insertion est en temps $O(n^2)$.

Le tri par insertion est en $O(n^2)$ – preuve

- l'instruction 2 est en O(1)
- considérons d'abord la boucle interne (while): le corps de cette boucle est en O(1) (instr. 7 et 8) et, dans le pire des cas, on sort de la boucle en ayant décalé tous les éléments, c-à-d quand le test $j \ge 0$ n'est plus vrai. Comme j est initialisé à i-1, dans le pire des cas, on exécutera i fois la boucle (le nombre d'éléments entre l'indice 0 et l'indice i-1 est i). Le temps de l'évaluation de la condition est en O(1). La complexité totale de la boucle interne est donc O(i) (dans le pire des cas i=n-1 mais gardons cette expression en i pour le moment car il représente l'indice de la boucle extérieure)
- considérons maintenant la boucle externe (for) : elle est exécutée exactement n-1 fois. L'appel à range est en O(1). Toutes les instructions du corps de la boucle sont en O(1), sauf la boucle interne qui est en O(i) (voir ci-avant). On peut calculer le temps total de la boucle comme suit grâce à la formule d'Euler :

$$O(n) + \sum_{i=0}^{n-1} O(i) = O(0+1+\ldots+n-1+n) = O\left(\sum_{i=1}^{n} i\right) = O\left(\frac{n^2+n}{2}\right)$$

• On en conclut que le temps du tri par insertion est en $O(n^2)$

Tri par insertion : et si la liste est déjà triée?

- si la liste est triée de manière croissante, alors l'analyse de la boucle intérieure montre qu'elle sera exécutée en temps constant (le test t[j] > clef étant faux pour chaque i)
- l'analyse complète donne alors un temps en O(n) dans ce cas particulier, qui est en réalité le *meilleur* des cas
- cette analyse de la complexité explique les temps CPU observés

Instructions conditionnelles

Dans le cas d'une instruction conditionnelle, on ne garde que le plus grand temps d'exé-

cution de toutes les *branches* ⁷.

Règle (Instructions conditionnelles). Soit une instruction conditionnelle avec k branches et ℓ conditions à évaluer, et soit $T_i(n)$ le temps d'exécution de la ième branche. Si $T_i(n) \in O(f_i(n))$ pour $i = 1, \ldots, k$, et si l'évaluation de la condition j est en $O(g_j(n))$, pour $j = 1, \ldots, \ell$ alors

$$T(n) \in \mathcal{O}\left(\max_{i}(f_{i}(n)) + \max_{j}(g_{j}(n))\right),$$

où T(n) est le temps d'exécution de l'instruction conditionnelle complète.

Exemple : attention aux opérations et appels de fonctions / méthodes cachés dans les conditions

```
if x in t:
 print 'x est dans t'
else:
 print 'x pas dans t'
```

- les deux branches sont en O(1)
- le test du if est en O(n) (où n = len(t))
- la complexité est donc $O(n) + \max(O(1), O(1)) = O(n)$

Analyse du tri par sélection

Quelle est la complexité dans le pire des cas du tri par sélection, en fonction du nombre n d'éléments à trier?

La complexité du tri par sélection est en temps $O(n^2)$.

Le tri par sélection est en $O(n^2)$ – preuve

- l'instruction 2 est en temps constant (O(1)).
- la boucle interne (instr. 5 à 7) est en O(n-i):
 - le corps de la boucle est en O(1) car la condition du if et l'instr. 7 sont en O(1)
 - la construction de la séquence est en O(n-i-1).
 - la boucle est exécutée exactement n-i-1 fois.
 - le temps total de cette boucle est donc $O(n-i-1) + O(n-i-1) \times O(1) = O(n-i)$
- la boucle externe (instr. 3 à 8) est en $O(n^2)$:
 - la construction de la séquence est en O(n-1).
 - la boucle est exécutée exactement n-1 fois.
 - le corps de la boucle est en O(n-i) (coût de la boucle interne) car les instructions 4 et 8 sont en temps constant.
 - le temps total de cette boucle est donc

$$O(n-1) + \sum_{i=0}^{n-2} O(n-i) = O(n-1) + O(n+(n-1)+...+2) = O(n^2),$$

^{7.} Voir chap. 4.

par la formule d'Euler (cf. preuve du tri par insertion)

Tri par sélection : et si la liste est déjà triée?

Le temps du tri par sélection est insensible au fait que la liste soit triée ou non et reste donc en $O(n^2)$ (le nombre d'itérations des deux boucles sera identiques, quelque soit la manière dont les données sont ordonnées).

9.6. Evaluer la complexité des algorithmes récursifs

Evaluer la complexité des algorithmes récursifs

Pour analyser le temps d'exécution T(n) d'une fonction récursive f:

- on détermine une formule *inductive* pour T(n):
 - Base. Que vaut T(n) quand il n'y a pas d'appel récursif?
 - *Gén.* Que vaut T(n) quand il y a des appels récursifs? On estime le temps T(n) par rapport au temps T(k) des appels récursifs où k est la taille appropriée des arguments (par exemple, T(n-1)).
- on évalue deux fois le temps du corps de f comme précédemment, mais en gardant les termes T(k) sous la forme d'inconnues.
 - quand on tombe dans le(s) cas de base
 - dans le cas général
- Dans les expressions obtenues, on remplace les termes grand-O comme O(h(n)) par $c \cdot h(n)$ où c est une constante particulière.
- On en déduit une forme *non-inductive* de T(n)

Exemple

```
1 def sum_rec(n):
2 if n == 1:
3 return 1
4 else:
5 return sum_rec(n-1) + n
```

- pour la base de la définition inductive de T(n), on choisit n = 1. Dans ce cas, la complexité de T(1) est en O(1) (instr. 2 et 3).
- si n > 1, seules les instr. 2 et 4 et 5 sont exécutées. Les instructions 2 et 4 sont en O(1) et le temps d'exécution de l'instr. 5 est T(n-1) + O(1).
- la forme *inductive* de T(n) est donc :

$$T(1) = O(1),$$

 $T(n) = T(n-1) + O(1), \forall n > 1.$

• on remplace les expressions O(h(n)) par $c \cdot h(n)$ (une constante pour chaque ex-

pression):

$$T(1) = a,$$

$$T(n) = T(n-1) + b, \quad \forall n > 1.$$

• on exprime *T*(*n*) en fonction de *n* et des constantes. Pour les premières valeurs on a :

$$T(1) = a,$$

 $T(2) = T(1) + b = a + b,$
 $T(3) = T(2) + b = a + 2b,$
 $T(4) = T(3) + b = a + 3b.$

- on déduit que T(n) = a + (n-1)b, $\forall n \ge 1$ (forme non-inductive)
- on conclut que $T(n) \in O(n)$ puisque a et b sont des constantes

Remarque : nous nous sommes basés sur des "expérimentations" pour déterminer la forme non-inductive

$$T(n) = a + (n-1)b, \ \forall n \ge 1.$$

Ce n'est donc pas une preuve. Mais il est simple de prouver par récurrence (exercice) que cette formule implique la forme inductive

$$T(1) = a,$$

$$T(n) = T(n-1) + b, \quad \forall n > 1.$$

Analyse du tri par fusion

Quelle est la complexité dans le pire des cas du tri par fusion, en fonction du nombre *n* d'éléments à trier?

```
def merge_sort(t):
 n = len(t)
if n > 1:
 (t1, t2) = split(t)
 t1 = merge sort(t1)
 t2 = merge_sort(t2)
 return merge(t1, t2)
 return t
10
 def split(t):
 """ precondition: len(t) >= 2 """
 mid = len(t) // 2
12
 t1 = t[:mid]
t2 = t[mid:]
15
 return (t1, t2)
 def merge(t1, t2):
 return t2
20
21
 elif len(t2) == 0:
 return t1
elif t1[-1] > t2[-1]:
 last = t1.pop()
 new = merge(t1, t2)
 new.append(last)
 return new
 last = t2.pop()
 new = merge(t1, t2)
new.append(last)
```

La complexité du tri par fusion est en temps $O(n \log_2 n)$, ce qui est bien meilleur que les tris par insertion et par sélection!

Le tri par fusion est en $O(n \log_2 n)$ – preuve

Nous allons analyser les 3 fonctions utilisées dans le tri par fusion et montrer que :

- split est en O(n)
- merge est en O(n)
- merge_sort est en $O(n \log_2 n)$

Notations : dans ce qui suit, n représente la taille de la liste t, n_1 la taille de t_1 et n_2 celle de t_2 .

```
\implies notez que n = n_1 + n_2
```

```
11  def split(t):
12 """ precondition: len(t) >= 2 """
13 mid = len(t) // 2
14 t1 = t[:mid]
15 t2 = t[mid:]
16 return (t1, t2)
```

Analyse de la fonction split

- L'opérateur "slice" a une complexité O(k) où k est la taille de la tranche retournée
- L'instruction 14 est donc en $O(n_1)$ et l'instruction 15 est en $O(n_2)$
- Les autres instructions sont en temps constant
- Le temps total de la fonction split est donc $O(n_1 + n_2) = O(n)$

```
def merge(t1, t2):
19
 if len(t1) == 0:
 return t2
21
22
 elif len(t2) == 0:
 return t1
 elif t1[-1] > t2[-1]:
 last = t1.pop()
 new = merge(t1, t2)
 new.append(last)
 return new
 last = t2.pop()
 new = merge(t1, t2)
 new.append(last)
 return new
```

Analyse de la fonction merge

- Si $n_1 = 0$, on retourne (une référence vers) la liste t_2 , ce qui se fait en temps constant O(1). Le cas $n_2 = 0$ est symétrique.
- Donc, si une des listes t_1 ou t_2 est vide $\Rightarrow O(1)$
- Evaluons T(n) pour merge où $n = n_1 + n_2$
 - Base. Si n = 1, alors une des deux listes (t_1 ou t_2) est vide et donc T(1) = O(1)
 - *Base.* T(1) = O(1)
 - *Gén.* Si n > 1 et qu'une des deux listes est vide, alors T(n) = O(1). Si aucune des deux listes n'est vide, considérons le premier cas $(t_1[-1] > t_2[-1])$ (le second cas est symétrique). La condition est en O(1) (instr. 23). Le coût du corps de cette branche (instr. 24 à 27), hors appel récursif, est en O(1) car toutes les instructions sont en temps constant (travail en fin de liste). Lors de l'appel récursif, t_1 a un élément de moins. Donc, T(n) = O(1) + T(n-1).
 - Gén. Si n > 1, T(n) = O(1) + T(n-1)
 - La forme inductive de T(n) est donc *identique* à celle vue pour sum_rec ci-avant et on peut en conclure que merge est aussi en O(n)

Analyse de la fonction merge_sort

• *Base.* Si n = 1, alors T(1) = O(1).

• *Gén.* Si n > 1, l'instr. 4 est en O(n) (appel à split) et l'instr. 7 également (appel à merge). Les appels récursifs se font sur deux moitiés de t. Pour simplifier, on suppose que n est une puissance de 2. On obtient donc :

$$T(n) = O(n) + 2 T\left(\frac{n}{2}\right),\,$$

où n est une puissance de 2 (> 1)

Remarques:

- Supposer que n est une puissance de 2 est pratique car les listes seront toujours séparées en deux parties égales $(\frac{n}{2})$, jusqu'à tomber dans un cas de base (liste de longueur 1)
- Comme T(n) ne décroît sûrement pas quand n croît, le fait d'étudier la croissance de T(n) pour les puissances de 2 est suffisant. En effet, le fait de sauter certaines valeurs de T(n) ne change pas sa croissance.

Avec les constantes, cela donne :

$$T(1) = a,$$

 $T(n) = bn + 2 T(\frac{n}{2}), n > 1.$

Les premières valeurs sont :

$$T(1) = a,$$

 $T(2) = 2b + 2 T(1) = 2a + 2b,$
 $T(4) = 4b + 2 T(2) = 4a + 8b,$
 $T(8) = 8b + 2 T(4) = 8a + 24b,$
 $T(16) = 16b + 2 T(8) = 16a + 64b.$

Le coefficient de *a* semble être *n*. Analysons les coefficients de *b* :

n
 2
 4
 8
 16

 Coef. de b
 2
 8
 24
 64

 Ratio Coef./
$$n = log_2 n$$
 1
 2
 3
 4

Il apparaît que le ratio est $\log_2 n$ et donc que le coefficient de b est $n\log_2 n$. D'une manière générale, on peut prouver par récurrence (exercice) que si n est une puissance de 2 telle que

$$T(1) = a,$$

 $T(n) = bn + 2 T(\frac{n}{2}), n > 1,$

alors $T(n) = an + bn \log_2 n$. On en conclut que $T(n) \in O(n \log_2 n)$

9.7. Analyse du comportement de nos algorithmes

Comparaison de la complexité des tris

Le tri par fusion est en $O(n \log_2 n)$ et les deux autres algorithmes de tris sont en $O(n^2)$.

Il existe beaucoup d'autres algorithmes de tris, joliment illustrés sur le site : https://www.toptal.com/developers/sorting-algorithms.

La meilleure complexité possible pour un tri en en $O(n \log n)$ (par ex., tri par fusion et quicksort).

Comparaison de la complexité du calcul de l'exposant

```
def expo(a, n):
1
2
3
 for i in range(n):
 r = a * r
 return r
 def expo(a, n):
1
2
 while n > 0:
3
 if n % 2 == 0:
 a = a * a
5
 n = n // 2
7
 else:
 r = r * a
8
9
 n = n - 1
10
 return r
```

La version simple calcule a^n en O(n) (preuve laissée en exercice) et la version améliorée en $O(\log_2 n)$.

La version améliorée du calcul de l'exposant est en $O(\log_2 n)$ – preuve

```
1 def expo(a, n):
2 r = 1
3 while n > 0:
4 if n % 2 == 0:
5 a = a * a
6 n = n // 2
7 else:
8 r = r * a
9 n = n - 1
10 return r
```

- il est clair que le cas pair diminue *n* plus vite
- si *n* était une puissance de 2, c'est à dire $n = 2^p$ où $p \ge 1$
 - on tomberait toujours dans le cas pair jusqu'à obtenir n = 1
 - il y aurait exactement p+1 itérations, où $p = \log_2 n$ (meilleur des cas)
- Imaginons maintenant le pire des cas : *n* est impair, et chaque fois que l'on divise *n* par 2, on retombe dans le cas impair
 - dans ce cas, le nombre d'itérations peut être doublé par rapport au meilleur cas

— on conclut que le temps d'exécution dans le pire des cas est $O(2\log_2 n) = O(\log_2 n)$

Comparaison de la complexité du calcul de Fibonacci

```
def fib_rec(n):
1
 if n == 0:
2
3
 return 0
 elif n == 1:
5
 return 1
6
 return fib_rec(n-1) + fib_rec(n-2)
 def fib_iter(n):
1
 f = [0, 1]
 for i in range (2, n+1):
3
 f.append(f[i-1] + f[i-2])
 return f[n]
```

La version récursive calcule f_n en $O(\varphi^n)$ et la version itérative en O(n) ($\varphi = \frac{1+\sqrt{5}}{2} \simeq 1.618$ est le nombre d'or).

La version itérative de Fibonacci est en O(n) – preuve

```
1  def fib_iter(n):
2 f = [0, 1]
3 for i in range(2,n+1):
4 f.append(f[i-1] + f[i-2])
5 return f[n]
```

- les instructions 2 et 5 sont en O(1)
- grâce à append, l'instruction 4 (et donc le corps de la boucle) est en O(1)
- la séquence créée par range et le nombre d'itérations sont en O(n)
- au total : $O(1) + O(n) + O(n) \times O(1) = O(n)$

La version récursive de Fibonacci est en $O(1.618^n)$ – preuve intuitive

```
1  def fib_rec(n):
2 if n == 0:
3 return 0
4 elif n == 1:
5 return 1
6 else:
7 return fib_rec(n-1) + fib_rec(n-2)
```

Pas une preuve formelle mais explique intuitivement le résultat :

- Clairement T(n) = T(n-1) + T(n-2)
- on peut penser que chaque appel récursif "double" approximativement le nombre d'appels
 - On aurait alors une fonction du type $T(n) = 2^n$
 - Mais cela ne marche pas car $2^n \neq 2^{n-1} + 2^{n-2}$
- Gardons l'idée d'une exponentielle $T(n) = a^n$ et essayons de déterminer sa base.
- Comme T(n) = T(n-1) + T(n-2), il s'agit de résoudre

$$a^n = a^{n-1} + a^{n-2}$$

- En divisant les deux membres par a^{n-2} on obtient $a^2 = a + 1$
- Les racines de cette équation sont $\frac{1+\sqrt{5}}{2} \simeq 1.618$ et $\frac{1-\sqrt{5}}{2} \simeq -0.618$
- Comme les fonctions de complexité doivent retourner quelque chose de positif (un temps), on ne garde que la première solution, qui est le nombre d'or.

9.8. GLOSSAIRE

La complexité du calcul récursif de Fibonacci est donc exponentielle!

9.8. Glossaire

temps CPU : temps mis par le processeur pour exécuter un programme, le temps CPU varie d'une machine à l'autre et est difficile à estimer précisément.

instruction élémentaire : instruction qui est exécutée en temps constant.

notation grand-O : notation qui permet d'exprimer la croissance d'une fonction, de manière simplifiée.

complexité : la complexité d'un algorithme est la croissance, dans le pire des cas, de son temps d'exécution. Elle est exprimée grâce à la notation grand-*O* en fonction de la taille des entrées.

Dictionnaires

Dictionnaires • Exemple d'utilisation des dictionnaires • Complexité des opérations sur les dictionnaires • Quelques algorithmes sur des dictionnaires • Glossaire

10.1. Dictionnaires

Un dictionnaire est une séquence mutable, comme une liste, mais est plus générale :

- dans une liste, les indices doivent être des entiers;
- dans un dictionnaire, ils peuvent être de (presque) n'importe quel type.

Un dictionnaire peut être vu comme une correspondance entre un ensemble d'indices (les *clefs*) et de valeurs.

- à chaque clef correspond une valeur;
- l'association entre une clef et une valeur est une *paire clef-valeur* ou un *élément* de la séquence.

Syntaxe.

- lors de sa création, on utilise des accolades { . }. Pour rappel, les listes utilisent des crochets [.] et les tuples des parenthèses (.) .
- pour associer des clefs aux valeurs, on écrit une séquence clef : valeur séparés par des virgules.
- on peut également utiliser l'opérateur d'accès pour modifier un dictionnaire d[clef] = valeur.

Exemple.

Construisons un dictionnaire anglais-français : les clefs et les valeurs seront des chaînes de caractères.

```
>>> eng2fr = {}
>>> type(eng2fr)
<class 'dict'>
>>> eng2fr = {'one': 'un', 'two' : 'deux', 'three' : 'trois'}
>>> eng2fr['four'] = 'quatre'
>>> print(eng2fr)
{'four': 'quatre', 'three': 'trois', 'two': 'deux', 'one': 'un'}
```

10.1. DICTIONNAIRES 160

L'ordre des valeurs peut paraître surprenant.

```
>>> print(eng2fr)
{'four': 'quatre', 'three': 'trois', 'two': 'deux', 'one': 'un'}
```

En réalité, cet ordre peut même dépendre de la machine sur laquelle vous exécutez ces instructions. En général, l'ordre des éléments d'un dictionnaire est imprévisible.

Ce n'est pas un problème : on n'accède pas aux éléments avec des indices entiers, on utilise les clefs.

```
>>> print(eng2fr['two'])
deux
>>> print(eng2fr['five'])
KeyError: 'five'
```

Concernant les types :

- les valeurs peuvent être de n'importe quel type (comme pour les listes)
- les clefs ne peuvent pas être d'un type mutable. Ex. de types acceptés : chaînes de caractères, entiers, ou tuples (cf. chap. suivant).
- Plus précisément, le type d'une clef doit être "hachable", c-à-d que l'on peut le convertir en un nombre entier d'une manière déterministe. Les objets mutables ne possèdent pas cette propriété.

```
>>> hash(6)
>>> hash('hello')
>>> hash((1, 2))
>>> hash([1, 2, 3])
TypeError: unhashable type: 'list'
Exemple:
>>> d = {'entier' : 1, 'liste' : [1, 2, 3], 3 : 'trois', 'dico' : eng2fr}
{'liste': [1, 2, 3], 'dico': {'four': 'quatre', 'three': 'trois', 'two': 'deux',
'one': 'un'}, 3: 'trois', 'entier': 1}
>>> d['entier']
>>> d['liste']
[1, 2, 3]
>>> d[3]
'trois'
>>> d[[1, 2]] = 'liste comme clef?'
TypeError: unhashable type: 'list'
>>> d['dico']['two']
```

Un dictionnaire est une séquence

Un dictionnaire est une séquence : on peut lui appliquer certaines opérations déjà vues avec les chaînes et les listes.

```
fonction len>>> len(eng2fr)
```

• opérateur in : il s'applique pour rechercher une clef, pas une valeur (*intuition* : nous avons construit un dictionnaire anglais-français, pas l'inverse).

10.1. DICTIONNAIRES 161

```
>>> 'one' in eng2fr
True
>>> 'deux' in eng2fr
False
```

 par contre on ne pourra pas utiliser le "slice" puisqu'on ne travaille pas avec des indices entiers.

On peut appliquer une boucle for sur un dictionnaire : elle traverse les *clefs* du dictionnaire.

Pour itérer sur les valeurs, on peut utiliser la méthode values qui retourne un objet itérable dict_values.

Si on veut obtenir les clefs d'un dictionnaire de façon triée, on peut utiliser la fonction sorted qui retourne une liste triée (cette fonction s'applique en réalité sur tous les objets itérables dont les éléments sont comparables).

Supprimer un élément d'un dictionnaire

La méthode pop existe aussi pour les dictionnaires.

```
>>> print(eng2fr)
{'four': 'quatre', 'one': 'un', 'two': 'deux', 'three': 'trois'}
>>> removed_element = eng2fr.pop('one')
>>> print(eng2fr)
{'four': 'quatre', 'two': 'deux', 'three': 'trois'}
>>> print(removed_element)
un
```

10.2. Exemple d'utilisation des dictionnaires

Compter la fréquence des lettres

Problème. Comment compter la fréquence de chaque lettre dans une chaîne de caractères?

Plusieurs solutions:

- utiliser 26 variables (compteurs), une pour chaque lettre.
- utiliser une liste de 26 compteurs.
- utiliser un dictionnaire.

Essayons ces possibilités.

Solution 1 : créer 26 variables, une pour chaque lettre. Traverser la chaîne et, pour chaque caractère, incrémenter le compteur correspondant, par ex. en utilisant une instruction conditionnelle chaînée (26 cas!).

Démonstration du code en séance : il est effrayant.

Solution 2 : créer une liste de 26 éléments puis convertir chaque caractère en un nombre (en utilisant la fonction ord). Utiliser ce nombre comme indice de la liste pour incrémenter le compteur approprié. Pour réafficher une lettre à partir d'un indice, utiliser enumerate et chr.

Démonstration du code en séance : c'est déjà mieux mais le travail sur les indices est gênant.

Solution 3 : créer un dictionnaire avec les caractères comme clefs et les compteurs comme valeurs. La première fois que l'on rencontre un caractère, on l'ajoute dans le dictionnaire avec une valeur 1. Lors d'une prochaine occurrence de la lettre, on incrémente la valeur.

Démonstration du code en séance : code simplifié et qui n'utilise que les compteurs réellement utiles. De plus, il associe directement une lettre (la clef) à ce qu'on veut calculer sur celle-ci.

10.3. Complexité des opérations sur les dictionnaires

Les dictionnaires ont une structure (sous-jacente) en Python qui leur permet des performances très intéressantes pour accéder à un élément *en moyenne* (mais pas toujours dans le pire des cas). Ils utilisent ce qu'on appelle une table de hachage ¹.

En pratique, la complexité en moyenne sera souvent atteinte.

	Moyenne	Pire des cas
Accès à un élément (via la clef)	<i>O</i> (1)	O(n)
Mettre à jour un élément (via la clef)	<i>O</i> (1)	O(n)
Supprimer un élément (via la clef)	<i>O</i> (1)	O(n)
Obtenir un objet itérable (de clefs ou de valeurs)	O(n)	O(n)

 $Le \ nombre \ des \ paires \ dans \ le \ dictionnaire \ est \ \textit{n.} \ Source : \texttt{http://wiki.python.org/moin/TimeComplexity}$

Pour tester cette complexité en moyenne, nous allons réaliser le test suivant :

• lire le fichier words.txt pour créer une liste t et un dictionnaire d contenant les 113809 mots;

^{1.} Voir cours Structure des données I et II en BAC 2 et 3.

- utiliser le module umons_cpu (cf. Chap. 9) pour évaluer le temps d'exécution de la recherche d'un mot :
 - avec une recherche linéaire dans la liste (complexités moyenne et pire des cas en O(n));
 - avec une recherche dichotomique dans la liste, puisque les mots sont triés (complexités en moyenne et pire des cas en $O(\log_2 n)$);
 - avec accès direct dans un dictionnaire (complexité en moyenne en O(1), dans le pire des cas en O(n)).

Création des données :

```
def get_data_structures():
 t = []
 d = {}
 with open('words.txt') as file:
 for line in file:
 word = line.strip()
 t.append(word)
 d[word] = ''
 return t, d
```

Recherche linéaire:

```
def linear_search(t, w):
 for word in t:
 if word == w:
 return True
 return False
```

Recherche dichotomique (vue lors des travaux pratiques):

```
def dichotomic_search(t, w):
 start = 0
 end = len(t) - 1
 mid = (end - start) // 2
 while (end - start > 1) and w != t[mid]:
 if w < t[mid]:
 end = mid - 1
 else:
 start = mid + 1
 mid = start + (end - start) // 2
 return len(t) > 0 and w == t[mid]
```

Recherche dans le dictionnaire :

```
def dico_search(d, w):
 return w in d
```

Pour obtenir un mot aléatoire :

```
import random
def random_word(t):
 index = random.randint(0,len(t)-1)
 return t[index]
```

Résultats obtenus en faisant appel au module umons_cpu: on fait deux types de tests (mots existants ou non).

```
Temps affiches en msec
Tests sur mots aleatoires (existants):
linear dicho dict
1.346363 0.007371 0.000176
Tests sur mots non presents:
linear dicho dict
4.883696 0.006991 0.000177
```

Remarque : dans les tests sur les mots aléatoires, le coût de la création d'un mot aléatoire est inclus dans les temps ci-dessus, mais il est le même pour les 3 méthodes.

10.4. Quelques algorithmes sur des dictionnaires

Trouver une valeur à partir d'une clef est trivial, mais le contraire? *Problème*. Comment trouver la (les) clef(s) d'une valeur donnée?

Idée : on va traverser linéairement le dictionnaire et retourner une liste avec les clefs correspondant à une valeur donnée (les clefs sont uniques, mais il peut y avoir une même valeur pour différentes clefs).

```
>>> def get_keys(d, value):
 res = []
 for k in d:
 if d[k] == value:
 res.append(k)
 return res

>>> months = {'Jan' : 31, 'Feb' : 28, 'Mar' : 31, 'Apr' : 30, 'May' : 31, 'Jun' : 30, 'Jul' : 31, 'Aug' : 31, 'Sep' : 30, 'Oct' : 31, 'Nov' : 30, 'Dec' : 31}

>>> print('Months with 31 days:', get_keys(months, 31))
Months with 31 days: ['Jan', 'Jul', 'Mar', 'Aug', 'Dec', 'May', 'Oct']
```

Complexité : pour rappel, append est en O(1). On a donc un temps en O(n) en moyenne et en $O(n^2)$ dans le pire des cas (dû à d[k]).

Retour sur Fibonacci : les dictionnaires permettent d'écrire le calcul de Fibonacci récursivement, tout en utilisant le principe de la version itérative : pour éviter de recalculer un grand nombre de fois les mêmes valeurs, on les stocke en mémoire.

```
known = {0 : 0, 1 : 1}

def fib_dict(n, known):
 if n in known:
 return known[n]
 res = fib_dict(n-1, known) + fib_dict(n-2, known)
 known[n] = res
 return res
```

Comparaison des temps CPU des 3 méthodes :

```
Temps affiches en msec
n: iter: rec: dict:
5 0.007 0.007 0.014
10 0.008 0.035 0.016
15 0.009 0.355 0.019
20 0.011 3.942 0.021
25 0.012 43.999 0.024
30 0.013 482.903 0.027
100 0.030 --- 0.061
300 0.078 --- 0.160
500 0.131 --- 0.268
700 0.187 --- 0.384
900 0.245 --- 0.495
```

Le léger surcoût pour la version "dictionnaire" par rapport à la version itérative est dû au fait que cpu_time copie le dictionnaire à chaque appel. Mais on voit clairement que la

10.5. GLOSSAIRE 165

croissance est du même ordre (O(n)).

Voici les temps avec cpu_time_without_copy:

```
Temps affiches en msec
n: iter: rec: dict:
5 0.002 0.003 0.000
10 0.003 0.032 0.000
15 0.004 0.352 0.000
20 0.005 3.897 0.000
25 0.007 43.281 0.000
30 0.008 482.843 0.000
100 0.027 ---- 0.000
300 0.085 ---- 0.000
500 0.146 ---- 0.000
900 0.237 ---- 0.000
```

Comprenez-vous pourquoi?

- La première fois que l'on fait appel à fibo_dict, toutes les valeurs de la séquence jusqu'à *n* sont stockées dans known.
- Cela signifie que si on exécute la même fonction à nouveau avec un paramètre $m \le n$, le seul travail à réaliser est d'aller chercher la valeur dans le dictionnaire (O(1) en moyenne).
- Pour rappel le temps CPU est calculé en réalisant plusieurs séries de tests. Chacune de ces séries réalise un certain nombre d'appels à la fonction à tester. Ensuite, la moyenne des temps de chaque série est calculée. Enfin, seule la meilleure moyenne est utilisée.
- Cela explique que nous avons un temps affiché de 0 *msec* pour la version dictionnaire (mais c'est de la triche).

Au chapitre 7, nous avions résolu le problème suivant en utilisant une liste.

Exercice. Ecrire un programme qui affiche les paires de mots (contenus dans le fichier words.txt) qui sont l'inverse l'un de l'autre. Par exemple, stop et pots.

Son efficacité n'était pas terrible!

Démonstration en séance : version améliorée (plus rapide et sans doublons) basée sur un dictionnaire et discussion à propos des complexités des deux méthodes.

10.5. Glossaire

dictionnaire : séquence mutable de paires "clef-valeur".

hachable : propriété d'un type d'objets lui permettant d'être converti de manière déterministe en un nombre entier.

Tuples

Un tuple est une séquence immuable • Fonctions avec un nombre variable d'arguments • Tuples comme clefs d'un dictionnaire • Comparaison de tuples • Quelle séquence choisir? • Glossaire

11.1. Un tuple est une séquence immuable

Un *tuple* est une séquence de valeurs. On définit un tuple en spécifiant les valeurs, séparées par des virgules, entre parenthèses ¹.

```
>>> t = ('a', 'b', 'c')
>>> type(t)
<class 'tuple'>
>>> print(t)
('a', 'b', 'c')
>>> t = 'a', 'b'
>>> type(t)
<class 'tuple'>
```

Remarques:

- les valeurs peuvent être de n'importe quel type;
- les valeurs sont indicées par des entiers;
- les tuples sont immuables.

```
>>> t = ('a', 1, [1, 2])
>>> t[0]
'a'
>>> t[-1]
[1, 2]
>>> t[0] = 'b'
TypeError: 'tuple' object does not support item assignment
```

Pour distinguer syntaxiquement une unique valeur et un tuple contenant une seule valeur, on doit utiliser une virgule après la seule valeur du tuple.

```
>>> t = ('a',)
>>> print(type(t), t)
<class 'tuple'> ('a',)
```

^{1.} L'utilisation des parenthèses est facultative, mais est souvent utilisée pour plus de clarté.

```
>>> t = 'a',

>>> print(type(t), t)

<class 'tuple'> ('a',)

>>> t = ('a')

>>> print(type(t), t)

<class 'str'> a
```

Ce sont donc les virgules (plutôt que les parenthèses) qui définissent syntaxiquement les tuples. Celles-ci sont utilisées par convention (car proche de la notation mathématique des *n*-uples).

Pour créer un tuple vide, on peut utiliser des parenthèses ne contenant rien ou la fonction tuple sans arguments.

Si l'argument de la fonction tuple est une séquence, elle retourne un tuple avec les éléments de celle-ci².

```
>>> x = ()
>>> y = tuple()
>>> print(x, y, type(x), type(y))
() () <type 'tuple'> <type 'tuple'>
>>> s = 'abc'
>>> t = range(3)
>>> d = {'a':12, 'b':17}
>>> tuple(s)
('a', 'b', 'c')
>>> tuple(t)
(0, 1, 2)
>>> tuple(d)
('a', 'b')
```

Comparaisons des différents types de séquences (vues)

type	mutable?	indices	type des valeurs	syntaxe
str	non	entiers	caractères	'abc'
list	oui	entiers	tous types	['a', 'b', 'c']
dict	oui	type hachable	tous types	{'a':4, 'b':2}
tuple	non	entiers	tous types	(a, b, c)

Les opérateurs applicables à une séquence immuable avec des indices entiers sont également disponibles sur les tuples, par ex. : accès d'un élément via [.], tranches (slices), concaténation (+), opérateur *, fonction len, boucles for, opérateur in.

```
>>> t = ('a', 'B', 'C')

>>> t[0] = 'A'

TypeError: 'tuple' object does not support item assignment

>>> t = ('A',) + t[1:]

>>> t

('A', 'B', 'C')
```

Assignation de tuples

Un tuple de *variables* peut se placer à gauche d'une assignation. Il faut que le membre droit soit un tuple d'expressions ayant le même nombre d'éléments.

```
>>> a = 17
>>> b = 21
>>> (a, b) = (b, a)
>>> print(a, b)
21 17
```

^{2.} Dans le cas des dictionnaires, retourne un tuple des clefs.

```
>>> a, b = 1 * 2, 3 + 4
>>> print(a, b)
2 7
>>> a, b = 1, 2, 3
ValueError: too many values to unpack (expected 2)
```

De manière plus générale, le membre droit de l'assignation peut être n'importe quel type de séquence, du moment que le nombre d'éléments correspond.

```
>>> a, b, c = 'xyz'
>>> print(a)
x
>>> uname, domain = 'jack@umons.ac.be'.split('@')
>>> print(uname)
jack
>>> print(domain)
umons.ac.be
>>> key1, key2 = {'a':12, 'b':21}
>>> print(key2)
b
```

Strictement parlant, une fonction ne peut retourner qu'une seule valeur. Utiliser un tuple comme valeur de retour permet de contourner cette limitation.

```
def min_max(t):
 min = max = t[0]
 for k in t:
 if k > max:
 max = k
 if k < min:
 min = k
 return min, max
>>> print(min_max(range(3,8)))
(3, 7)
```

11.2. Fonctions avec un nombre variable d'arguments

Une fonction peut prendre un nombre variable d'arguments. Par exemple les fonctions min et max peuvent être appliquées sur des séquences, mais également sur un nombre indéfini d'arguments.

```
>>> t = [5, 7, 8, 1, 3]
>>> max(t)
8
>>> max(4, 7, 3)
7
>>> min(4, 7, 3, 2)
2
```

Un autre exemple est la fonction print dont le nombre d'arguments est libre.

Pour définir ses propres fonctions avec un nombre indéfini d'arguments, on utilise un paramètre dont le nom commence par *. Ce paramètre rassemble (*gather*) les arguments en un tuple, quelque soit leur nombre.

```
>>> f('hello', 2.0, [1, 2]) <class 'tuple'> of length 3 ('hello', 2.0, [1, 2])
```

Remarque : il ne peut y avoir qu'un seul paramètre de ce type, et il doit se trouver à la fin de la liste des paramètres.

On peut combiner l'opérateur gather * avec des paramètres requis et optionnels (avec valeurs par défaut).

On commence par les paramètres requis, puis les optionnels et enfin le paramètre de taille variable.

```
def g(required, optional=0, *args):
 print('required:', required)
 print('optional:', optional)
 print('others:', args)
TypeError: g() takes at least 1 argument (0 given)
>>> g(1)
required: 1
optional: 0
others: ()
>>> g(1,2)
optional: 2
others: ()
>>> g(1,2,3)
required: 1
optional: 2
others: (3,)
>>> q(1,2,3,4)
required: 1
optional: 2
others: (3, 4)
```

Opérateur * : gather and scatter

Gather : Utilisé devant le nom d'un paramètre dans l'en-tête d'une fonction, l'opérateur * rassemble les arguments en un tuple.

Scatter : L'opérateur * appliqué sur un tuple lors de l'appel à une fonction permet également de faire l'inverse : il sépare le tuple en une séquence d'arguments.

```
>>> help(divmod)
Help on built-in function divmod in module __builtin__:

divmod(...)
 divmod(x, y) -> (div, mod)

 Return the tuple ((x-x%y)/y, x%y). Invariant: div*y + mod == x.
>>> t = (7,3)
>>> divmod(t)
TypeError: divmod expected 2 arguments, got 1
>>> divmod(*t)
(2, 1)
```

11.3. Tuples comme clefs d'un dictionnaire

Il est fréquent d'utiliser des tuples comme clefs d'un dictionnaire (principalement car on ne peut pas utiliser des listes).

Par exemple, on peut utiliser un dictionnaire pour stocker un répertoire téléphonique dont les clefs sont un tuple (nom, prénom).

11.4. Comparaison de tuples

Les opérateurs de comparaison fonctionnent avec les tuples (et les autres séquences). Python commence par comparer le premier élément de chaque séquence. S'ils sont égaux, il compare l'élément suivant et ainsi de suite jusqu'à trouver le premier élément qui diffère. La comparaison s'effectue sur ce premier élément qui diffère, les autres éléments sont ignorés, quelles que soient leurs valeurs.

On parle d'ordre *lexicographique* (car c'est le même comportement pour des chaînes de caractères).

```
>>> (0, 1, 2) < (0, 3, 1)
True
>>> (0, 1, 20000000) < (0, 3, 1)
True
>>> (0, 1, 2) < (0, 1, 1)
False
```

11.5. Quelle séquence choisir?

Tuples, listes, dictionnaires...quelle séquence choisir pour stocker ses données? *Exercice.* Quel type de séquence choisiriez pour :

- stocker les noms des douze mois de l'année;
- stocker les emails de vos amis;
- stocker votre playlist du moment.

Un tuple est adapté pour les données qui ne changent pas (ou ne doivent pas changer).

```
months = ('January','February','March','April','May','June',\
'July','August','September','October','November',' December')
```

Un dictionnaire est adapté pour retrouver rapidement des données à partir d'une clef unique.

```
emails = {'Bill' : 'bill.baroud@gmail.com', 'Joe' : 'john.doe@umons.ac.be'}
```

11.6. GLOSSAIRE 171

Une liste est adaptée pour stocker de manière séquentielle des données qui peuvent être modifiées.

```
playlist = ['come_on_cama.mp3', 'twilight_of_the_thundergod.mp3', 'chaos_AD.mp3']
```

11.6. Glossaire

tuple : séquence immuable d'éléments.

gather : opération qui consiste à assembler un argument de taille variable en un tuple (opérateur * dans l'en-tête d'une définition de fonction).

scatter : opération qui consiste à traiter une séquence comme une liste d'arguments (opérateur * lors de l'appel d'une fonction).

Fichiers et exceptions

Lecture et écriture de fichiers • Sauvegarder des objets • Exceptions • Gérer les exceptions • Créer son propre type d'exception • A lire par soi-même (pour aller plus loin) • Glossaire

12.1. Lecture et écriture de fichiers

Persistence

Les programmes réalisés jusqu'à présent s'exécutent pour un court laps de temps et produisent des sorties à l'écran. Quand ils se terminent, leurs données disparaissent.

D'autres programmes sont *persistants* : ils tournent longtemps (ou tout le temps); gardent une partie de leurs données de manière permanente (sur un disque dur par ex.); et s'ils sont interrompus et relancés, ils reviennent là où ils en étaient.

Exemples: systèmes d'exploitation, serveurs web, programmes de traitement de texte, etc.

Un moyen simple de conserver des données (objet de ce chapitre) : lire et écrire dans des fichiers "textes" ou sauvegarder l'état du programme dans une base de données simple (module shelve).

Illustration: exécution du script rememberYou.py

Lecture dans un fichier texte

Un *fichier texte* est une séquence de caractères stockée sur un media permanent comme un disque dur, un DVD ou une clef USB.

Nous avons vu comment lire un fichier ligne par ligne grâce à la méthode readline ou via une boucle for.

```
Script readLines.py:
import sys
```

```
filename = sys.argv[1]
f = open(filename)

firstLine = f.readline()
print('First line:\n ->', firstLine.strip())

print('Next lines:')

for line in f:
 print(' ->', line.strip())
```

La lecture est *séquentielle*, c-à-d que chaque ligne est lue l'une après l'autre et que chaque appel à readline ou chaque itération de la boucle for avance la position courante de la lecture d'une ligne dans le fichier.

```
Fichier example.txt:
Un
Deux
Trois

Résultat de python3 readLines.py example.txt:
First line:
 -> Un
Next lines:
 -> Deux
```

Alternativement, on peut lire l'entièreté d'un fichier avec la méthode read.

```
Script readAll.py:
import sys

filename = sys.argv[1]
f = open(filename)

content = f.read()
print('content:', repr(content))
```

-> Trois

Remarque : la fonction repr prend n'importe quel objet en paramètre et affiche une représentation de celui-ci sous forme de chaîne. Dans le cas des chaînes de caractères, cela permet de voir les caractères spéciaux (comme \n).

```
Résultat de python3 readAll.py example.txt: content: 'Un\nDeux\nTrois'
```

Toutes les méthodes des chaînes (comme split) sont alors disponibles pour travailler sur le contenu, mais si le fichier est très grand, il vaut mieux travailler ligne par ligne.

Remarque : il existe également la méthode readlines (notez le "s") qui retourne une liste dont les éléments sont les lignes du fichier (chaînes).

Pour réouvrir un fichier (par ex., pour changer le mode "lecture" en "écriture" ou pour revenir au début du fichier), il faut d'abord le fermer avec close, puis l'ouvrir à nouveau avec open.

```
>>> f = open('example.txt')
>>> content = f.read()
>>> content2 = f.read()
>>> content
'Un\nDeux\nTrois'
>>> content2
''
>>> f.close()
```

```
>>> f = open('example.txt')
>>> content2 = f.read()
>>> content2
'Un\nDeux\nTrois'
```

Un fichier devrait toujours être fermé quand la lecture (ou l'écriture) est terminée, pour pouvoir le réutiliser et / ou le sauvegarder correctement.

```
file = open("words.txt")
cnt = 0
for line in file:
 cnt += 1
file.close()
```

Comme déjà vu dans le chapitre 6, depuis Python 3, utiliser with open... permet de fermer le fichier automatiquement à la fin du with, même si une exception se produit.

```
cnt = 0
with open("words.txt") as file:
 for line in file:
 cnt += 1
```

Ecriture dans un fichier texte

Pour ouvrir un fichier en mode "écriture", on doit spécifier le mode :

- soit w (write) qui crée un nouveau fichier et l'ouvre en écriture;
- soit a (append) qui ouvre un fichier existant et permet l'écriture à la fin de celui-ci. *Attention* : si le fichier existe déjà et qu'on l'ouvre en mode w, l'ancien fichier est écrasé et son contenu supprimé!

On utilise la méthode write pour écrire dans le fichier. Celle-ci n'ajoute pas de caractère de fin de ligne. Au besoin, il faut les spécifier avec \n.

```
Script write.py:
import sys
filename = sys.argv[1]
with open(filename, 'w') as f:
 f.write('Line 1\n')
 f.write('Line 2\n')
with open(filename, 'r') as f:
 content = f.read()
print(content)
with open(filename, 'a') as f:
 f.write('New text\n')
with open(filename, 'r') as f:
 content = f.read()
print(content)
Résultat de python3 write.py test.txt:
Line 2
Line 1
Line 2
```

Le fichier test.txt est créé et contient les trois lignes de texte.

Opérateur de format

L'argument de write doit être une chaîne de caractères. Le script

```
f = open('test.txt', 'w')
x = 52
f.write(x)

Va afficher: TypeError: write() argument must be str, not int
```

Solution : convertir les autres types que les chaînes avec la fonction str ou en utilisant l'opérateur de format %.

```
f.write(str(x))
s = "%.2f" % (1 / 3)
f.write(s)
```

Ici, s sera la chaîne '0.33'. L' opérateur de format % est explicité plus en détails à la fin de ce chapitre (section "à lire par soi même").

12.2. Sauvegarder des objets

Une petite base de données

Dans ce qu'on a vu précédemment, il faut convertir les données en chaînes de caractères pour les écrire dans un fichier. Ce n'est pas toujours pratique pour sauver, puis récupérer, des objets plus complexes que des chaînes ou des entiers (par ex. listes, dictionnaires, etc.).

Le module shelve permet de *sérialiser* des objets, c-à-d, de les sauver, puis de le récupérer en l'état, très facilement.

Shelve

Comment utiliser shelve?

- la fonction shelve.open, crée un fichier de sauvegarde s'il n'existe pas, et retourne un objet de type shelve;
- un shelve fonctionne (presque) comme un dictionnaire. La plupart des opérations et méthodes des dictionnaires lui sont applicables;
- toute modification appliquée au shelve est (automatiquement) sauvegardée;
- la fonction shelve.close permet de fermer le shelve, comme pour un fichier.

Soit la première session interactive suivante.

```
>>> import shelve
>>> t = list(range(4))
>>> p = (1, 2, 3)
>>> s = 'hello'
>>> db = shelve.open('data')
>>> db['liste'] = t
>>> db['point'] = p
>>> db['chaine'] = s
>>> db.close()
>>> exit()
```

Un fichier data. db a été créé et contient toutes les données du shelve. L'extension . db est

12.3. EXCEPTIONS 176

ajoutée automatiquement.

Lors d'une session suivante :

Illustration: lecture du script rememberYou.py

12.3. Exceptions

Les exceptions sont fréquentes, en particulier quand on manipule des fichiers.

```
>>> 3 / 0
ZeroDivisionError: division by zero
>>> t = range(4)
>>> t[4]
IndexError: list index out of range
>>> s = '2' + 2
TypeError: Can't convert 'int' object to str implicitly
>>> open('xyz.txt')
FileNotFoundError: [Errno 2] No such file or directory: 'xyz.txt'
>>> open('/etc/passwd', 'w')
PermissionDeniedError: [Errno 13] Permission denied: '/etc/passwd'
>>> open('music')
IsADirectoryError: [Errno 21] Is a directory: 'music'
```

Lancer une exception

Une exception indique que quelque chose d'exceptionnel s'est produit. Vous pouvez vous-même lancer des exceptions.

```
Syntaxe : raise ExceptionType('message')

def square_root(a, eps = 10**-9):
 if not isinstance(a,int) and not isinstance(a,float):
 raise TypeError('a must be an integer or a float')
 if a < 0.0:
 raise ValueError('a must be >= 0')

 x = 0.0
 approx = 1.0
 while (abs(approx - x) > eps):
 x = approx
 approx = (x + (a / x)) / 2.0
 return approx

(Illustration en séance)
```

12.4. Gérer les exceptions

Jusqu'à présent, quand une exception se produit, le script s'interrompt brutalement. Comment gérer les exceptions pour éviter cette sortie brutale et plutôt effectuer du code spécifique à ce moment?

Solution 1 : utiliser des instructions conditionnelles pour éviter les exceptions.

Exemple: avant d'ouvrir un fichier, vérifier qu'il existe, que ce n'est pas un répertoire, etc. avec des fonctions du module os (voir la section "à lire par soi-même" concernant les noms de fichiers et chemins).

Solution 1 : utiliser des instructions conditionnelles pour éviter les exceptions.

Inconvénients:

- code difficile à lire et à écrire car nombreux cas possibles;
- les tests peuvent être coûteux en temps de calcul;
- nécessite de penser aux cas exceptionnels, et de les gérer "a priori", plutôt que de se concentrer sur le code principal;
- le nombre d'exceptions possibles peut-être très important. Par exemple, pour les fichiers, l'exception suivante suggère qu'il y a au moins 21 types d'erreurs possibles!

```
>>> open('music')
IsADirectoryError: [Errno 21] Is a directory: 'music'
```

• comment être sûr de ne pas oublier un cas exceptionnel?

Il vaudrait donc mieux pouvoir écrire le code principal et demander à l'interpréteteur d'essayer (*try*) de l'exécuter, et gérer les problèmes seulement s'ils se produisent.

C'est exactement ce que propose la syntaxe try – except.

Solution 2 (de loin préférée): utiliser une instruction try – except.

La forme la plus simple d'une instruction try – except est la suivante.

Syntaxe:

```
try:
 # code principal
except:
 # code specifique en cas d'exception
```

Comportement:

Le code principal est exécuté. Dès que celui-ci produit une exception, il est interrompu et le code spécifique est exécuté. Si aucune exception ne s'est produite, le code spécifique n'est pas exécuté.

On dit qu'on rattrape (catch) une exception (dans une clause except).

Exemple:

```
try:
 print('Avant')
 raise ValueError('Test')
 print('Apres')
except:
 print('Gestion exception')
print('Fin')
```

Résultat:

```
Avant.
Gestion exception
Fin
Exemple:
try:
 i = int(input('Entier : '))
 print('Nous pouvons travailler avec', i)
 print('Je ne peux travailler qu\'avec un entier')
print('Fin du programme')
Si on entre un entier:
Entier: 2
Nous pouvons travailler avec 2
Fin du programme
Sinon:
Entier : hello
Je ne peux travailler qu'avec un entier
Fin du programme
```

Il est possible de spécifier dans la clause except le type d'exception que l'on veut rattraper.

Exemple:

```
valid_int = False
while not valid_int:
 try:
 x = int(input("Please enter a number: "))
 valid_int = True
 except ValueError:
 print("Oops! That was no valid integer. Try again...")
print('Now I\'m sure that', x, 'is a valid integer.')
```

Remarque : dans cet exemple, si une autre exception qu'une ValueError se produit, elle n'est pas rattrapée et le comportement sera celui habituel : le programme s'arrête brutalement.

Les types d'exceptions les plus fréquentes que vous pouvez gérer (ou lancer) :

ValueError	Erreur de valeur (par ex., ne respecte pas les	
	préconditions)	
TypeError	Erreur de type pour un paramètre	
IndexError	Indice hors bornes	
IOError	Toutes les erreurs relatives aux fichiers (ou	
	autres entrées / sorties)	

Voir aussi: docs.python.org/3/tutorial/errors.html

On peut spécifier plusieurs clauses except, pour gérer différents types d'exceptions.

Exemple:

```
try:
 f = open('myfile.txt')
 s = f.readline()
 i = int(s.strip())
 print('All is OK with', i)
except IOError:
```

```
print('Cannot open myfile.txt')
except ValueError:
 print('Could not convert', s.strip(), 'to an integer.')
except:
 print('Unexpected error.')
 raise
```

Remarque : le dernier cas permet de relancer les exceptions qui n'ont pas été spécifiquement gérées (par ex. si ce code est encapsulé dans une fonction, l'appelant pourra alors gérer ces exceptions).

On peut spécifier un tuple d'exceptions à gérer dans une même clause except.

Exemple:

```
try:
 f = open('myfile.txt')
 s = f.readline()
 i = int(s.strip())
except (IOError, ValueError):
 print('Cannot open file or cannot convert integer')
```

On peut placer un else, après les clauses except. Il sera exécuté si aucune exception n'est produite. C'est utile dans le cas où il faut exécuter du code seulement si l'instruction try n'a pas provoqué d'exceptions.

Exemple:

```
import sys

for arg in sys.argv[1:]:
 try:
 f = open(arg, 'r')
 except IOError:
 print('cannot open', arg)
 else:
 print(arg, 'has', len(f.readlines()), 'lines')
 f.close()
```

Remarque : l'utilisation d'une clause else est ici meilleure que d'ajouter du code dans le try car cela évite d'attraper accidentellement une exception qui serait provoquée par une autre instruction que open.

Pour obtenir des informations sur une exception, on peut la faire suivre par le mot-clef as et le nom d'une variable. Cette variable possède comme valeur un objet de type exception. En affichant celle-ci, on obtient le message associé à l'exception.

Exemple:

```
try:
 f = open('myfile.txt')
except IOError as e:
 print('Cannot open myfile.txt:', e)
else:
 s = f.readline().strip()
 print(s)
```

Enfin, on peut ajouter une clause finally qui sera exécutée dans tous les cas (qu'il y ait une exception ou pas). Cela permet de réaliser des tâches de "clean-up" comme fermer un fichier ouvert avant le try, ou sauvegarder des données, etc.

Exemple:

```
try:
 raise KeyboardInterrupt
```

```
finally:
 print('Goodbye, world!')
(illustration en séance)
```

Remarque: la commande "Ctrl-C" permet d'interrompre l'exécution d'un programme. En Python, une telle commande provoque un KeyboardInterrupt.

Illustration: exécution du script malicious.py

Exercice : Quels sont les messages que la fonction suivante va afficher (et dans quel ordre) si

```
• x = 2 et y = 1;
• x = 2 et y = 0;
• x = '2' et y = '1'?

def divide(x, y):
 try:
 result = x / y
 except ZeroDivisionError:
 print("division by zero!")
 else:
 print("result is", result)
 finally:
 print("executing finally clause")
```

12.5. Créer son propre type d'exception

Pour l'exemple on va créer une exception de type UmonsError. Pour créer ce nouveau type d'exception la syntaxe est :

```
class UmonsError(Exception):
 pass
```

On peut maintenant l'utiliser comme n'importe quelle autre exception.

Illustration: voir script umonsError.py

Remarque : on reviendra sur le mot-clef class dès le prochain chapitre.

12.6. A lire par soi-même (pour aller plus loin)

```
8d Entier (base 10)
8i Entier (octal, base 8)
8x Entier (hexadecimal, base 16, en minuscules)
8x Entier (hexadecimal, base 16, en majuscules)
8e Réel, format scientifique (base 10, minuscule)
8E Réel, format scientifique (base 10, majuscule)
8f Réel (base 10)
8g Réel (base 10): format scientifique ou décimal en fonction de l'exposant, n'affiche pas les zéros non significatifs
8r Chaîne (convertit tout objet avec repr)
8s Chaîne (convertit tout objet avec str)
8s Pas d'argument converti, retourne le caractère %
```

D'autres formats existent : voir https://docs.python.org/3/library/string.html

Exemples:

```
>>> print('Time is %dh%dmin%dsec' % (2, 34, 56))
Time is 2h34min56sec
>>> a = 12
>>> print('a is %d (decimal) or %o (octal) or %X (hexadec)' % ((a,) * 3))
a is 12 (decimal) or 14 (octal) or C (hexadec)
>>> print('%e %E %f %g' % ((10**9,) * 4))
1.000000e+09 1.000000E+09 1000000000.000000 1e+09
```

Pour les entiers ou les chaînes, on peut spécifier le nombre (minimum) de caractères utilisés pour réaliser un alignement (avec des espaces ajoutés automatiquement avant ce qu'il faut afficher).

• %xd (ou %xs) : x est un nombre qui signifie : utiliser x caractères (minimum) pour afficher le nombre (la chaîne).

Pour les réels, on peut également spécifier la précision affichée.

• %x.yf : x et y sont des nombres signifient : afficher y chiffres après la virgule, et utiliser x caractères (minimum) pour afficher le nombre.

Exemple:

```
>>> import math
>>> def f(n):
 return math.sqrt(math.sqrt(2**n))
>>> print('%3s %12s' % ('n','f(n)'))
>>> for n in range(10,111,10):
 print('%3d %12.2f' % (n, f(n)))
 f(n)
10
 5.66
 20
 32.00
 181.02
 3.0
 1024.00
 50
 5792.62
 60
 32768.00
70 185363.80
 80 1048576.00
90 5931641.60
100 33554432.00
110 189812531.25
```

Les fichiers sont organisés en répertoires (ou dossiers). Chaque programme possède son "répertoire courant" (par défaut, le répertoire dans lequel on lance la commande python3).

Le module os (os = operating system) possède une fonction getcwd (cwd = current working directory) qui retourne le nom du répertoire courant.

```
>>> import os
>>> print(os.getcwd())
/Users/hmelot/Algo/code
```

Une chaîne comme /home/username/filename.txt qui identifie un fichier est appelé un chemin

 un chemin absolu commence à la racine (répertoire le plus haut, symbolisé par "/") du système. Exemple : /home/username/filename.txt¹

^{1.} Syntaxe Linux ou Mac, sous windows, on remplace "/" par "\". L'attribut os.sep permet d'obtenir le séparateur du système d'exploitation sur lequel tourne le script.

12.7. GLOSSAIRE 182

• un *chemin relatif* commence depuis le répertoire courant (il ne commence donc pas par /, il peut être symbolisé par "."). On peut remonter un répertoire avec les symboles "../". Exemples:../data/file.txt
./file.txt.

Dans une instruction comme open('test.txt') le chemin est donc relatif au répertoire courant. Pour obtenir le chemin absolu d'un fichier, on peut utiliser os.path.abspath (path est un sous-module du module os).

Quelques autres fonctions des modules os et os.path:

- os.path.exists vérifie qu'un fichier (ou un répertoire) existe;
- os.path.isdir vérifie s'il s'agit d'un répertoire;
- os.path.isfile vérifie s'il s'agit d'un fichier;
- os.listdir retourne une liste de fichiers et de répertoires contenus dans le répertoire passé en paramètre;
- os.path.join prend les noms d'un répertoire et d'un fichier en paramètre et les joint en un chemin complet (en utilisant le séparateur spécifique au système d'exploitation).

Exemples

```
>>> os.path.abspath('memo.txt')
'/Users/hmelot/Documents/memo.txt'
>>> os.path.exists('memo.txt')
True
>>> os.path.isdir('memo.txt')
False
>>> os.path.isdir('music')
True
>>> os.listdir(os.getcwd())
['memo.txt', 'music', 'photos']
```

Exemple

Le script suivant permet d'afficher les fichiers d'un répertoire donné en argument de la ligne de commande, et affiche (récursivement) le contenu des sous-répertoires.

```
import os
import sys

def walk(dir):
 for name in os.listdir(dir):
 path = os.path.join(dir, name)

 if os.path.isfile(path):
 print(path)
 else:
 walk(path)

walk(sys.argv[1])
```

Remarque : le module os possède une fonction walk qui fait presque la même chose que cette fonction.

12.7. Glossaire

fichier texte : séquence de caractères stockée dans un support permanent (disque dur, CD-ROM, etc.).

12.7. GLOSSAIRE 183

répertoire : (dossier) un répertoire possède son propre nom et contient une collection de fichiers ou d'autres répertoires.

chemin : chaîne de caractères qui identifie un fichier.

chemin absolu : chemin qui commence au répertoire du plus haut niveau du système.

chemin relatif: chemin qui commence depuis le répertoire courant.

lancer (une exception) : on lance une exception quand quelque chose d'exceptionnel se produit, via l'instruction raise.

rattraper (une exception) : on rattrape une exception dans une clause except, pour y exécuter du code spécifique.

Introduction aux objets

La notion d'objet • Les attributs d'un objets et les méthodes __init__ et __str__ • Définir le comportement d'un objet via ses méthodes • Surcharge d'opérateurs • Remarques et précautions quand on manipule des objets • Un tout petit mot sur l'héritage • Illustrations de la POO • Glossaire

13.1. La notion d'objet

Paradigmes de programmation

Un *paradigme de programmation* est une *manière* de concevoir et d'approcher la programmation. Python permet d'utiliser différents paradigmes de programmation :

- jusqu'à présent : programmation procédurière ;
- dans ce chapitre : *programmation orientée objets*.

Programmation procédurière

On détaille pas à pas la liste des instructions permettant de résoudre le problème.

- on découpe le programme en *procédures* (= fonctions en Python) qui s'appellent les unes les autres;
- on appelle cela également la programmation impérative.

Organisation des données en programmation procédurière :

• Les paramètres d'une procédure et les variables définies dans une procédure ne sont accessibles que *localement*.

• Il existe aussi des variables accessibles dans toutes les procédures : on parle de variables *globales*.

Programmation orientée objets (POO)

En POO tout repose sur la notion d'objet :

- les fonctions (*méthodes*) sont associées à un certain type d'objets et ne sont accessibles que pour ceux-ci;
- les données sont "cachées" à l'intérieur des objets (principe d'encapsulation);
- les objets agissent (et interagissent entre eux) via leurs méthodes.

En réalité, en Python, *tout* est objet : des objets de type entier, chaîne, liste, fonction, exception, dictionnaire, fichier, etc.

Chaque objet possède donc un *type*. En fonction de celui-ci, une série de *méthodes*, d'*attributs* et d'*opérateurs* sont disponibles.

Exemple : objet de type list

- *attributs* : __doc___, ...
- *méthodes* : pop(), sort(),...
- *opérateurs* : [], +, *,...

Dans ce chapitre, nous allons voir comment définir un nouveau type d'objet via la notion de *classe*.

Une *classe* est un modèle décrivant un type d'objets : ses attributs, ses méthodes et ses opérateurs.

On distingue donc les deux notions :

- *objet* : instance (donnée, valeur) d'un certain type;
- *classe* : modèle décrivant un type et ses propriétés (attributs, méthodes et opérateurs).

Crédits image: http://lexisbirds.blogspot.be

Crédits image: http://lexisbirds.blogspot.be

Illustrations:

- formes géométriques;
- showRat et pyRat qui utilisent des objets d'une classe Rational que vous réaliserez aux TP.

Une série de mécanismes de la POO permet une grande réutilisation du code (exceptions, héritage, interfaces, etc.)

Ces notions sont abordées dans le cours de *Programmation et Algorithmique* 2 (B. Quoitin). A la fin de ce chapitre, nous aborderons brièvement l'héritage.

13.2. Les attributs d'un objets et les méthodes __init__ et __str__

Pour modéliser un type d'objets on doit définir leurs attributs.

- Les attributs d'un objet modélisent son état, ses particularités dans la famille des objets du même type.
- Concrètement, un attribut est une valeur stockée dans une variable appelée une

variable d'instance:

- deux objets d'une classe donnée possèdent des variables d'instances identiques;
- mais la *valeur* de chacune de ces variables est propre à chaque instance (objet) de la classe.

Exemple : tout point dans le plan cartésien possède deux attributs : une coordonnée en X et une coordonnée en Y. Les points (2,3) et (4,5) sont des objets du même type mais ont des valeurs différentes.

Question : quels pourraient être les attributs d'un objet de type

- *rectangle* : une largeur, une hauteur, et un coin inférieur gauche (qui est un objet point);
- *temps* (durée) : une heure, une minute et une seconde;
- étudiant : un nom, un prénom, un âge, une section, une année d'étude, etc.

Définissons un nouveau type (classe) pour représenter des points dans le plan.

```
class Point:
```

```
""" represente un point dans le plan """
```

- le mot-clef class indique le début d'une définition de classe;
- on donne ensuite le nom de la classe (par convention, avec une majuscule);

Pour l'instant notre modèle (classe) est très peu précis. On a juste donné un nom et un docstring.

```
>>> print(Point)
<class '__main__.Point'>
>>> help(Point)
Help on class Point in module __main__:


class Point(builtins.object)
 | represente un point dans le plan
 |
 | Data descriptors defined here:
 |
 | __dict__
 | dictionary for instance variables (if defined)
 |
 | __weakref__
 | list of weak references to the object (if defined)
```

Cependant, on peut déjà créer des objets de la classe Point. Pour ce faire, on appelle Point comme si cela était une fonction.

```
>>> p = Point()
>>> print(p)
<__main__.Point object at 0xe73bd0>
```

- la valeur de retour est une *référence* vers un objet de type Point, que l'on assigne à la variable p;
- créer un objet est une instanciation, et l'objet est une instance de la classe Point;
- quand on affiche une instance, Python nous dit à quelle classe elle appartient et où elle est stockée en mémoire (sous la forme d'une adresse représentée par un nombre hexadécimal).

```
>>> p = Point()
>>> print(p)
<__main__.Point object at 0xe73bd0>
```


Pour modéliser et représenter un point dans le plan, on peut utiliser deux attributs : ses coordonnées *x* et *y*.

Pour assigner un attribut à un objet, on utilise la "notation point".

```
>>> p.x = 2.0

>>> p.y = 4.0

p
Point
x \longrightarrow 2.0
y \longrightarrow 4.0
```

On accède aux attributs d'un objet également via la "notation point".

p.x peut être lu comme "aller dans l'objet référé par p et récupérer la valeur de son attribut x"

```
>>> print(p.x)
2.0
>>> y = p.y
>>> print(y)
4.0
>>> dist_from_orig = math.sqrt(p.x**2 + p.y**2)
>>> print(dist_from_orig)
4.472135955
```

La méthode __init__

Plutôt que de définir directement les attributs d'un objet "à la main" comme présenté ci-avant, on utilise une méthode __init__:

- cette méthode __init__ est une méthode spéciale qui est invoquée automatiquement quand un objet est créé;
- elle permet de s'assurer que tous les objets d'un même type ont bien les mêmes attributs;
- elle permet de donner des valeurs spécifiques pour les attributs d'un objet (et de définir des valeurs par défaut);
- en POO, on appelle ce type de méthode un *constructeur*.

Exemple: la classe Point

```
class Point:
 """ represente un point dans le plan """

def __init__(self, x, y):
 self.x = x
 self.y = y
```

Remarques:

• D'un point de vue syntaxique cela ressemble à la définition d'une fonction mais

- on définit __init__ en plaçant son code à l'intérieur de la définition de la classe.
- Le premier paramètre (appelé self par convention) d'une méthode représente l'objet sur lequel la méthode est invoquée. Dans le cas d'un constructeur comme ici, self est une référence vers le nouvel objet créé.

Exemple : créer un nouvel objet de type Point

La méthode __init__ est invoquée *automatiquement* quand un objet Point est créé. Elle permet de spécifier ses valeurs pour x et y dès la création de celui-ci.

```
>>> p = Point(2, 4)
>>> q = Point(3, 5)
>>> print(p.x)
2
>>> print(q.y)
```

Notez que seuls les deux paramètres x et y sont précisés lors de l'appel au constructeur. En effet, le paramètre self est omis : en réalité, self, qui est une référence vers l'objet nouvellement créé, est retourné (automatiquement) par le constructeur.

Cette syntaxe peut paraître étrange mais on la comprendra mieux quand on reviendra sur self en parlant des autres méthodes.

Exemple: la classe Student

```
class Student:
 """ represente un etudiant.
 """

def __init__(self, last, first, age, section, ID):
 self.lastname = last
 self.firstname = first
 self.age = age
 self.section = section
 self.ID = ID

s = Student('Baroud', 'Bill', 21, 'Computer Science', 14023)
```

Exemple: la classe Time

```
class Time:
 """ represente un temps (heure ou duree).
 attributs: hour, minute, second
 """

def __init__(self, hour = 0, minute = 0, second = 0):
 self.hour = hour
 self.minute = minute
 self.second = second
```

Remarque:

• Comme pour une fonction, il est possible de spécifier des valeurs par défaut pour les paramètres d'une méthode.

Exemple : créer un nouvel objet de type Time

```
>>> t1 = Time()
>>> t2 = Time(4, 12)
>>> t3 = Time(18, 35, 17)
```

```
>>> print(t1.hour, t1.minute, t1.second)
0 0 0
>>> print(t2.hour, t2.minute, t2.second)
4 12 0
>>> print(t3.hour, t3.minute, t3.second)
18 35 17
```

Remarque:

Dans les exemples précédents, les codes des constructeurs se limitent à initialiser des variables d'instance. En réalité, vous pouvez faire tout autre travail utile pour initialiser un objet.

La méthode __str__

La méthode __str__ est une méthode qui a pour but de retourner une représentation de l'objet sous forme de chaîne de caractères.

```
class Time:
 # ...
 def __str__(self):
 s = '%02d:%02d:%02d' % (self.hour, self.minute, self.second)
 return s
# ...
```

Typiquement, la chaîne retournée représente l'état de l'objet, c'est à dire la valeur de (certain) de ses attributs.

Lors d'un appel à print, Python affiche automatiquement la chaîne retournée par __str__ (si celle-ci a été définie).

```
Si __str__ n'est pas défini:
>>> t = Time(8, 30)
>>> print(t)
<_main__.Time object at 0x100704198>
Si __str__ est défini comme au slide précédent:
>>> t = Time(8, 30)
>>> print(t)
08:30:00
```

Lors d'une conversion d'un objet en chaîne via la fonction str, Python fait également appel automatiquement à la méthode __str__, si celle-ci a été définie.

```
>>> t = Time(9, 20)
>>> str(t)
'09:20:00'
```

C'est utile pour utiliser les fonctions qui imposent les chaînes de caractères en entrée, comme la fonction write par exemple.

Les méthodes __init__ et __str__ sont les bases pour un objet :

- __init__ initialise les variables d'instance;
- __str__ permet de les afficher et de convertir l'objet en str.

Ces deux méthodes devraient toujours être présentes dans vos définitions de classes.

Exercice. Complétez les classes Point et Student.

Pour le moment

```
p = Point(3, 4)
print(p)
```

donne

```
<_main__.Point object at 0x105450090>
car la méthode __str__ n'est pas définie.
On ajoute dans la classe Point
 def __str__(self):
 s = '(%g, %g)' % (self.x, self.y)
```

```
et les instructions
```

```
p = Point(3, 4)
print(p)
```

produisent maintenant

(3, 4)

En ajoutant, dans la classe Student,

```
def __str__(self):
 s = 'Hello ! My name is ' + self.firstname + ' '
 s += self.lastname + ' and I\'m happy to study ' + self.section
 return s
```

les instructions

```
s = Student('Baroud', 'Bill', 21, 'Computer Science', 14023)
print(s)
```

produisent

Hello ! My name is Bill Baroud and I'm happy to study Computer Science

13.3. Définir le comportement d'un objet via ses méthodes

Les attributs d'un objet modélisent son état, ses particularités dans la famille des objets du même type. Les méthodes spéciales __init__ et __str__ permettent d'initialiser et d'afficher ces attributs.

Le comportement d'un objet est quant à lui défini par ses autres méthodes :

- Pour rappel, une *méthode* est une fonction qui est définie pour un type donné et qui s'applique sur les objets de ce type.
- Un objet possède donc une série de *méthodes* spécifiques à son type (sa classe).

Exemple: nouvelle méthode pour la classe Time

La méthode suivante (ajoutée *dans* la classe Time) a pour but de transformer un temps (durée) exprimé en heures / minutes / secondes en une durée exprimée en secondes.

```
def to_sec(self):
 mins = self.hour * 60 + self.minute
 secs = mins * 60 + self.second
 return secs
```

Comme déjà vu avec __init__ et __str__:

- Définir une méthode revient simplement à donner sa définition à *l'intérieur* de la définition de la classe (attention à *l'indentation*).
- Dans le code d'une méthode, pour accéder à l'objet sur lequel cette méthode est invoquée, on utilise la première variable nommée self (par convention).

Contrairement aux méthodes spéciales (comme __init__ et __str__) qui sont invoquées par Python à certains moments, les méthodes "normales" doivent être explicitement invoquées sur un objet, grâce à la "notation point".

Nous l'avons déjà fait de nombreuses fois. Exemples : s.upper(), t.pop().

Le premier paramètre (self) *ne doit pas être mis dans les parenthèses* puisqu'il s'agit de l'objet se trouvant à gauche du point.

```
t = Time(1, 20, 15)
print('Il reste', t.to_sec(), 'secondes de telechargement')
produira
Il reste 4815 secondes de telechargement
```

Certaines méthodes (appelées mutateurs) modifient les attributs d'un objet.

Par exemple, nous allons ajouter deux nouvelles méthodes à la classe Time :

- la méthode update prend un nombre de secondes en argument et met à jour l'objet de type Time sur laquelle elle est invoquée en transformant ce nombre en temps.
- la méthode add prend un autre objet de type Time en argument et ajoute la durée de cet objet à celle de l'objet sur laquelle elle est invoquée.

```
class Time:
 # ...
 def update(self, secs):
 mins, self.second = divmod(secs, 60)
 self.hour, self.minute = divmod(mins, 60)

def add(self, other):
 secs = self.to_sec() + other.to_sec()
 self.update(secs)
```

Avec ces nouvelles méthodes, nos objets commencent à "prendre vie" et à adopter un comportement qui leur est propre.

```
>>> from mytime import Time
>>> t = Time()
>>> t.update(74700)
>>> duration = Time(1, 35)
>>> print('Le film debute a', t, 'et dure', duration)
Le film debute a 20:45:00 et dure 01:35:00
>>> t.add(duration)
>>> print('Il se terminera a', t)
Il se terminera a 22:20:00
```

Exemple de mutateur pour la classe Point

La méthode suivante (ajoutée *dans* la classe point) va déplacer le point en fonction d'un vecteur de direction donné en paramètre.

```
def translate(self, v):
 """ Effectue une translation du point
 en appliquant le vecteur v
 """
 self.x = self.x + v.x
 self.y = self.y + v.y
```

Avec cette nouvelle méthode, nous obtenons :

```
>>> from point import Point
>>> p = Point(3, 4)
>>> print(p)
```

```
(3, 4)
>>> p.translate(Point(2, -1))
>>> print(p)
(5, 3)
```

13.4. Surcharge d'opérateurs

Surcharge d'opérateur

En plus des attributs et des méthodes, on peut définir des *opérateurs* sur les objets. Par exemple, l'opérateur + peut être défini en écrivant une méthode spéciale __add__ pour la classe Time.

On parle de *surcharge des opérateurs* : adapter le comportement d'un opérateur à un type défini par le programmeur.

```
class Time:
 # ...
 def __add__(self, other):
 res = Time()
 secs = self.to_sec() + other.to_sec()
 res.update(secs)
 return res
 # ...
>>> from mytime import Time
>>> t1 = Time(9)
>>> t2 = Time(1, 30)
>>> t3 = t1 + t2
>>> print(t3)
10:30:00
```

Pour chaque opérateur présent en Python, il y a une méthode spéciale qui correspond et qui permet de surcharger l'opérateur!

```
Pour les connaître : https://docs.python.org/3/library/operator.html 
Problème. Pour le moment l'opérateur + opère sur deux objets Time.
```

Comment modifier __add__ pour pouvoir également ajouter un nombre entier (secondes) à ces objets?

```
class Time:
 # ...
 def __add__(self, other):
 res = Time()
 secs = self.to_sec()
 if isinstance(other, Time):
 secs += other.to_sec()
 elif isinstance(other, int):
 secs += other
 else:
 raise NotImplemented('op + only for Time and int')
 res.update(secs)
 return res
 # ...
>>> t1 = Time(9)
>>> t2 = t1 + 600
>>> print(t2)
09:10:00
```

Problème. Il reste un problème si l'entier est placé avant le Time.

```
>>> t1 = Time(9)
>>> t2 = 600 + Time(9)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for +: 'int' and 'Time'
```

Comprenez-vous pourquoi?

Le problème vient du fait qu'au lieu de demander à un objet Time d'ajouter un entier, on fait le contraire : on demande à un objet int de lui ajouter un Time.

Malheureusement, on ne peut pas modifier les objets de type entiers pour qu'ils connaissent les objets Time.

Solution : écrire la méthode spéciale __radd__ (right-side add). Cette méthode sera automatiquement invoquée quand un objet Time est le membre droit d'un opérateur + et que la méthode __add__ n'existe pas pour un objet Time sur le membre gauche.

```
class Time:
 # ...
 def __radd__(self, other):
 return self.__add__(other)
# ...
>>> t1 = Time(9)
>>> t2 = 600 + t1
>>> print(t2)
09:10:00
```

Remarques:

- quand __radd__ est automatiquement invoquée, le membre droit de l'addition (ici, un Time) est placé dans le self puisqu'il s'agit de l'objet pour lequel __radd__ est défini
- les méthodes spéciales peuvent être également invoquées "à la main", comme n'importe quelle autre méthode : c'est ce qu'on fait ici avec __add__.

13.5. Remarques et précautions quand on manipule des objets

Même si on privilégiera les méthodes en POO, on peut passer un objet en argument d'une fonction. Le paramètre est assigné avec la référence de l'objet, il s'agit donc d'un alias et les attributs de l'objet peuvent être modifiés (les objets sont mutables ¹).

```
def double_point(pt):
 pt.x *= 2
 pt.y *= 2

>>> p = Point(2, 4)
>>> double_point(p)
>>> print(p)
(4, 8)
Point

p

Point

p

Point

p

Point
```


^{1.} Par défaut, les objets créés par le programmeur sont mutables (ce qu'on peut empêcher : ne sera pas vu à ce cours).

Un attribut peut être une référence vers un autre objet.

```
class Rectangle:
 """ represente un rectangle dans le plan
 attributs: width, height, corner
 (coin inferieur gauche, Point)
 """

def __init__(self, w, h, c):
 self.width = w
 self.height = h
 self.corner = c

p = Point(0, 0)
box = Rectangle(100, 200, p)
```


Objets comme valeurs de retour

Une méthode (ou une fonction) peut créer un nouvel objet et retourner la référence vers celui-ci. La méthode suivante est ajoutée à la classe Rectangle pour en déterminer le point central.

```
def find_center(self):
 center_x = self.corner.x + self.width / 2.0
 center_y = self.corner.y + self.height / 2.0
 return Point(center_x, center_y)

Les instructions

box = Rectangle(100, 200, Point(0, 0))
c = box.find_center()
print(c)

produiront
(50, 100)
```

Copie d'objets

Un objet passé en argument peut-être modifié par une fonction. Cela peut provoquer des problèmes dans certains cas (cfr. Chap. 7).

On peut copier un objet pour éviter l'aliasing grâce au module copy.

```
>>> p1 = Point(3.0, 4.0)
>>> p2 = p1
>>> p2.y = 7.0
>>> print(p1)
(3, 7)
>>> p1 is p2
True
>>> import copy
>>> p2 = copy.copy(p1)
>>> p2.y = 9.0
>>> print(p1)
(3, 7)
>>> print(p2)
```

```
(3, 9)
>>> p1 is p2
False

Soit:
>>> p1 = Point(3, 4)
>>> p2 = copy.copy(p1)
>>> p1 == p2
```

Que va retourner p1 == p2?

False!

Pour les objets, le comportement par défaut de == est le même que l'opérateur is. Mais ce comportement peut être modifié en surchargeant l'opérateur ==.

Dans la classe Point:

Que va retourner box2.corner is box.corner?

True!

La fonction copy réalise une "shallow copy", c-à-d qu'elle copie les *références* contenues dans les attributs mutables.

Comme vu au chap. 7, la fonction copy deepcopy réalise une "deep copy", c-à-d qu'elle copie "réellement" les objets référencés dans les attributs mutables (et ceux référencés par ceux-ci, etc.).

```
>>> box3 = copy.deepcopy(box)
>>> box3 is box
False
>>> box3.corner is box.corner
False
```

Les objets référencés par box et box3 sont maintenant complètement séparés (et indépendants).

13.6. Un tout petit mot sur l'héritage

Une des caractéristiques la plus souvent associée à la POO est l'héritage.

L'héritage est la capacité de définir une nouvelle classe N qui est une version modifiée

(spécialisée) d'une classe existante *C* :

- la classe *N* hérite automatiquement des méthodes de la classe *C*;
- on peut définir de nouvelles méthodes (spécifiques) pour la classe *N*;
- on peut redéfinir (surcharger) certaines méthode de *C* dans *N*.

On définit un Square en précisant qu'il est un Rectangle.

Toutes les méthodes des Rectangle sont accessibles pour un Square. Le constructeur a été redéfini (surchargé). Au besoin, on peut définir de nouvelles méthodes uniquement pour les Square.

```
>>> from shapes import *
>>> s = Square(50, Point(0, 0))
>>> c = s.find_center()
>>> print(c)
```

(25, 25)

Présentation rapide en séance du code des formes géométriques. Le code complet est disponible sur Moodle.

13.7. Illustrations de la POO

Présentation rapides

- d'une version POO de l'énigme de la traversée (déjà vue au chapitre 7, avec les listes);
- de l'énigme "othello".

Les codes complets sont disponibles sur Moodle.

13.8. Glossaire

classe : une définition de classe permet de définir un nouveau type d'objets.

instance: un objet (qui appartient à une classe).

attribut : une valeur (nommée) associée à un objet.

shallow copy : copie du contenu d'un objet, incluant les références vers d'autres objets imbriqués (mais pas leur copie).

deep copy : copie du contenu d'un objet ainsi que des objets qui lui sont imbriqués. *méthode* : fonction définie à l'intérieur d'une définition de classe, et qui s'applique sur les instances (objets) de cette classe.