MEGA MEMO PYTHON

Variables:

- -association entre un identificateur et une valeur stockée dans l'ordinateur
- -peut être composée de lettres majuscules, minuscules, chiffres, du symbole "_" (underscore)
- -Attention: peut pas commercer par un chiffre; variable en minuscule \neq variables minuscules (age \neq AGE)
- -écriture en pseudo-code: $x \leftarrow 7$ en python: x=7

Variables GLOBALES: définies EN DEHORS de toute fonction; existe durant l'exécution du programme Variable LOCALES: définies DANS une fonction, masque toute autre variable de même nom; existe durant l'exécution de la fonction

→ différents types de données car:

Python a besoin de connaître quels types de données sont utilisées pour savoir quelles opération il faut faire

avec:

- -Entiers: int
- -Flottant (nombre à virgule): float
- -Chaine de caractère = succession de caractère:
- \" ou \' pour ecrire des guillements sans fermer

la chaine de caractère

\n retour à la ligne (retour chariot)

\t faire une tabulation \\ ecrire un antislash

```
chaine1='rien'
chaine2="rien"
print('chaine=',chaine1,'ou =',chaine2)
>>> chaine= rien ou = rien
```

```
a,b=83,'var'
print('retour à la ligne :',a,"\n",b) tabulation : 83 : var
print('tabulation :', a,":\t",b) antislash : 83 \ var
print('antislash :', a,"\\",b) >>>
```

affectation d'une variable par l'utilisateur: a=imput

```
nombre=int(input("nombre=")) nombre=12
flot=float(input("flottant=")) flottant=1.2
chaine=str(input("chaine=")) chaine='douze'
print(nombre,flot,chaine) 12 1.2 'douze'
```

incrémentation d'une variable: variable = variable +1 ou variable +=1 opération:

```
addition: + ; multiplication: * ; soustraction: - ; exposant: ** ; division: / ; division entière: // ; modulo: %
```

```
48//12= 4 14//3= 7
48%12= 0 14%3= 2
```

print() avec
retour à la ligne :

```
print("a",)
print("b",end = "")
 a
print("b",end = "") bb
```

la fonction type() renvoie le type de la variable passée en paramètre

```
>>> type(3)
<class 'int'>
>>> type(2.8)
<class 'float'>
>>> type('chaine')
<class 'str'>
```

Booléens: en python, la classe des booléens content uniquement les éléments True et False. opérations de bases entre les booléens

Opérateur logique	and	or	not
Symbole mathématique	Λ	U	٦

Structures Conditionnelles:

→ permettent d'exécuter une ou plusieurs instructions dans un cas, d'autres instructions dans un autre cas.

formes complètes: \rightarrow if: "si..." → else : "sinon..." → elif: "sinon si...."

```
a=int(input("a="))
if a>0: #si a positif
 print("a positif")
elif a<0: #sinon si a negatif
 print("a négatif")
else: #sinon
 print("a nul")
```

i = 1

```
opérateur de comparaison
différend de: !=
égal à: ==
supérieur ou égal à: >=
inférieur ou égal à: =<
```

Boucles: permettent de répéter une certaine opération autant de fois que nécessaire

\rightarrow while

permet de répéter une instruction tant qu'une condition reste vraie break → peut interrompre une boucle continue \rightarrow continuer une boucle, en repartant directement à la ligne du

while ou for (ex: pour supprimer les éléments d'une liste)

\rightarrow for

spécialisée dans le parcours d'une séquence de plusieurs données

```
chaine='chromodynamique'
for k in chaine:
 if k in 'quantique':
 print(k)
```

```
а
i
q
u
e
```

```
while i < 20: # Tant que i est inférieure à 20
 if i % 3 == 0:
 i += 4 # On ajoute 4 à i
 print ("On incrémente i de 4. i est maintenant égale à", i)
 continue # On retourne au while sans exécuter les autres lignes
 print("La variable i =", i)
 i += 1 # Dans le cas classique on ajoute juste 1 à i
```

```
La variable i = 1
La variable i = 2
On incrémente i de 4. i est maintenant égale à 7
La variable i = 7
La variable i = 8
On incrémente i de 4. i est maintenant égale à 13
La variable i = 13
La variable i = 14
On incrémente i de 4. i est maintenant égale à 19
La variable i = 19
```

Liste & Chaînes de caractères: .La classe str:

Mettre une chaine de majuscule: upper() Mettre une chaine en minuscule: lower() Retirer les espaces au début et à la fin de la chaîne: strip()

Mettre le premier caractère en majuscule: capitalize()

Centrer la chaîne dans un espace de n caractères: center(n)

la chaîne est renvoyée sans être modifiée

```
Convertir une chaîne de caractère en liste:
```

- → list(): séparation faite à chaque caractère
- → split(): séparation se fait sur le(s) caractère(s) choisi(s) L'accès à un caractère de la chaîne se fait par l'intermédiaire des indices mis à l'intérieur de *crochets*.

```
chaine[0]= g chaine[1:5]= rapp chaine[-1]= a
```

→max(), min() retournent le caractère maximal (resp. minimal) selon l'ordre alphabétique, de la chaîne (attention les majuscules ne sont pas retenues par cette fonction),

ightarrowlen() donne le nombre de caractère de la chaîne (espaces inclus),

→in donne l'existence d'un caractère dans une chaîne de caractère,
 →count("str", beg,end) donne le nombre de fois où l'occurrence

"str" apparait dans la chaîne de caractère, il faut préciser l'index de départ, *beg*, et de fin, *end*, de la recherche (attention les majuscules ne sont pas retenues par cette fonction)

Il est possible de concaténer deux chaînes de caractères en une seule

→str() retourne une chaîne vide →replace('old','new',n) remplace n fois dans une chaîne un caractère ('old') par un autre caractère ('new')

```
>>> chaine='grappa'
>>> chaine.replace('a','o',2)
'groppo'
```

```
>>> var1='Hé Andrea Andrea'
>>> var2='Il IL a la grappa! La grappa!'
>>> var1[0:9]+var2[2:18]
'Hé Andrea IL a la grappa!'
```

```
p=str(57) # 57 est devenue une chaine de carac
print(p+' degrés la grappa')
```

```
True

>>> 'b' in chaine1

False

>>> chaine1.count('a',0,len(chaine1))

4

eule

ea'

>>> var2[11:19]*3
```

>>> chaine1='il a la grappa!'

```
'grappa! grappa! grappa! '
```

>>> min(chaine)

'a'

57 degrés la grappa

```
l'opérateur %. s'applique sur les
chaînes de caractères et permet de
définir le format lors d'un print()
```

```
chaine='ChAiNe'
chaine1=chaine.upper()
chaine2=chaine.lower()
print("chaine1=",chaine1,"chaine2=",chaine2,"chaine=",chaine)
```

chaine1= CHAINE chaine2= chaine chaine= ChAiNe

```
>>> chaine=' grappa '
>>> chaine='grappa'
>>> chaine.strip()
'grappa'
>>> chaine.upper().center(20)
' GRAPPA '

'Grappa'
```

```
>>> chaine.split("a")
['gr', 'pp', '']
>>> chaine.split("pa")
['grap', '']
>>> list(chaine)
['g', 'r', 'a', 'p', 'p', 'a']
```

>>> max(chaine)

>>> 'a' in chaine1

l mil

Listes: Ensemble ordonné d'éléments entouré par des *crochets*. Chaque élément d'une liste est associé à un nombre, sa *position* ou son *index*. Le premier index est 0, le second 1 ...

```
>>> list1 = ['physics', 'chemistry', 1997, 2000]
>>> list2 = [1, 2, 3, 4, 5]
>>> list1[0]
'physics'
>>> list1[-2]
1997
>>> list2[1:5]
[2, 3, 4, 5]

>>> list1.index(1997)
2
```

Il est possible de modifier un ou plusieurs éléments d'une liste à partir de son *index* ou de sa *position*

max(list) retourne la valeur maximale des éléments d'une liste,

min(list) retourne la valeur minimale des éléments d'une liste

index("val") permet d'obtenir la position du premier élément égal à la valeur "val" dans la liste

```
>>> 1997 in list1
```

>>> list1.count(1997)

```
>>> for k in list2:
print(k, end="")
```

```
>>> list2=[1,2,3,4,5]
>>> list2[1]=1
>>> list2
[1, 1, 3, 4, 5]
```

→ append():modifie un ou plusieurs éléments d'une liste Deux listes peuvent être concaténées à l'aide de → extend(liste) qui prend un seul argument <u>qui est toujours</u> une liste et ajoute chacun des éléments de cette liste

True

```
>>> list3=[1,2,3]
>>> list3.append(4
>>> list3
[1, 2, 3, 4]
```

 \rightarrow reverse() « renverser » les positions des valeurs dans une liste

```
>>> List1=[1,2,3,4]
>>> List1.reverse()
>>> List1
[4, 3, 2, 1]
```

Supprimer un élément d'une liste:

- → del() si on connaît sa positon
- → remove() si on connaît sa valeur (enlève sa première occurrence si la valeur est plusieurs fois dans la liste)
- →insert(index,val) ajouter un élément à une liste
- →sum(List) retourne la somme des éléments de List, si List comporte des éléments de type int, float, ou complex

```
>>> List1, List2=[1,2,3,4], [4,5,6,7,8]
>>> List1.append(List2)
>>> List1
[1, 2, 3, 4, [4, 5, 6, 7, 8]]
```

```
>>> list1=[1,2,3,4,2,5,6]
>>> list1.remove(2)
>>> list1
[1, 3, 4, 2, 5, 6]
>>> del(list1[1])
>>> list1
[1, 4, 2, 5, 6]
>>> del(list1[1:3])
>>> list1
[1, 5, 6]
```

```
>>> List1=[1,2,3,4]
>>> List1.insert(2,20)
>>> List1
[1, 2, 20, 3, 4]
```

```
>>> List1, List2=[1,2,3,4], [4,5,6,7,8]
>>> List1.extend(List2)
>>> List1
[1, 2, 3, 4, 4, 5, 6, 7, 8]
```

→pop(index) permet d'enlever l'élément d'index connu de la liste et de retourner la valeur qui a été enlevée

→ pop() c'est le dernier élément qui est supprimé

```
>>> list1=[1,2,3,4]
>>> list1.pop(1)
2
>>> list1
[1, 3, 4]
```

```
>>> L=[1,2,1.5]
>>> sum(L)
4.5
```

→range(entier1,entier2,pas) retourne la liste d'entiers [entier1,....,entier2 -1]

à la liste originelle.

Range dans l'ordre décroissant:

Tuples: liste *non-mutable* (elle ne peut, en aucune manière, être modifiée) est défini de la même manière qu'une liste sauf que l'ensemble d'éléments est entouré de *parenthèses* plutôt que de *crochets*

- →impossible d'enlever ou d'ajouter un élément
- →sont d'accès plus rapide que les listes. Si vous définissez un ensemble de valeurs constantes et que tout ce que vous allez faire est le lire sans le modifier → utiliser tuple

```
>>> t = ("a", "b", "mpilgrim", "z", "example")
>>> t[0]
'a'
>>> t[1:3]
('b', 'mpilgrim')
>>> t.index('example')
4
```

→ code plus sûr si vous « protégez en écriture » les données qui n'ont pas besoin d'être modifiées. Utiliser un tuple à la place d'une liste assure que les données sont constantes et le resteront.

Dictionnaire: Permet de définir une relation sous forme de tables entre des *clés* et des *valeurs*

>>> d['Français']='Bonant'

```
forme: { "clé1" : "valeur1" , "clé2" : "valeur2" , ... }
```

→obtenir les clés de l'ensemble des éléments du dictionnaire d.keys(),

>>> d

- →obtenir les valeurs de l'ensemble des éléments du dictionnaire d.values(),
- →obtenir les couples clé : valeur de l'ensemble des éléments du dictionnaires d.items()

```
>>> d={"maths":"Gall","Physique":"Roubin","SI":"Nerko"}
>>> d.items()
dict_items([('maths', 'Gall'), ('Physique', 'Roubin'), ('SI', 'Nerko')])
>>> d.keys()
dict_keys(['maths', 'Physique', 'SI'])
>>> d.values()
dict_values(['Gall', 'Roubin', 'Nerko'])
>>> d['maths']
'Gall'
>>>> d['Physique']
'Roubin'
>>>> d['SI']
'Nerko'
```

→possible d'assigner une nouvelle valeur à une clé existante

→ possible d'ajouter de nouvel<u>les paires</u>

clé:valeur à tout moment un dictionnaire n'est pas

→un dictionnaire n'est pas ordonné!!

→ les clés ou les valeurs

peuvent aussi être des float, int,...

→ del() permet d'effacer un élément d'un dictionnaire à partir de sa clé

→clear() efface tout

```
>>> d['Physique']='JPP'
>>> d
{'maths': 'Gall', 'Physique': 'JPP', 'SI': 'Nerko'}
```

{'maths': 'Gall', 'Français': 'Bonant', 'Physique': 'JPP', 'SI': 'Nerko'}

Fichiers:

- →fichiers binaires: nécessitent de connaître le format binaire d'écriture pour être lus (ex: PDF, JPEG, un exécutable, mp3,mp4)
- →fichiers textes: contiennent des caractères uniquement, ouvrables avec un éditeur de texte, contenu (texte, ponctuation, nombres,...) souvent divisé en lignes.(ex: fichier csv, page web HTML, etc...)

Un fichier fait parti d'une ressource nécessaire d'acquérir avant de s'en servir puis la libérer après usage (pour un ficher cela se fait en l'ouvrant puis en le fermant)

```
→ouvrir un fichier: fichier = open("chemin d'accès", [mode]) [mode] peut valoir:
```

- 'r' : ouverture en lecture (Read);
- 'w': ouverture en écriture (Write). Le contenu du fichier est écrasé. Si le fichier n'existe pas, il est créé,
- 'a' : ouverture en écriture en mode ajout (Append). On écrit à la fin du fichier sans écraser l'ancien contenu du fichier. Si le fichier n'existe pas, il est créé.

test - Bloc-notes

- 'r+' : ouverture en lecture et écriture
- →fichier.write("texte") : écrit la chaine de caractère "texte" dans le fichier,(pour aller à la ligne il faut que la chaîne se termine par '\n')
- → fichier.writelines(liste): écrit tous les éléments d'une liste dans le fichier
- →fichier.close(): ferme le fichier
- →fichier.read(n):lit n caractères (lit tou si read())
- →fichier.readline(): lit la ligne suivante
- →fichier.readlines(): lit tout le fichier dans une liste de ligne
- →ligne.replace('a','b'): remplace tous les 'a' de la ligne par 'b'
- →ligne.replace('a','b',n): remplace les n premiers 'a' de la ligne par 'b'

```
fichier=open("test.txt","w")
fichier.write(" veni!\n vidi!\n\n vici!\n ")
fichier.close()
```

```
vici!\n ") vici!
```

```
Moi j'aime la forêt!
Parce qu'il y a des sangliers!

>>> fichier=open("test.txt","r")
>>> fichier.readline()

"Moi j'aime la forêt!\n"
```

Fichier Edition Format Affichage ?

```
>>> fichier=open('test.txt','r')
>>> fichier.read(10)
"Moi j'aime"
>>> fichier.read(5)
' la f'
>>> fichier.readline()
'orêt!\n'
```

```
>>> fichier=open("test.txt","r")
>>> fichier.readlines()
["Moi j'aime la forêt!\n", "Parce qu'il y a des sangliers!\n"]
```

```
fichier=open('test2.txt','r')
ligne=fichier.readline()
print("ligne non modifiée:",ligne)
ligne=ligne.replace('a','A')
print("ligne modifiée:", ligne)
fichier.close()
```

```
ligne non modifiée: j'aime la grappa
ligne modifiée: j'Aime lA grAppA !
```

→ligne.split('caractère'): permet de séparer en plusieurs morceaux une chaine de caractère.

Les chaines obtenues sont mises dans une liste

→ligne.rstrip('str') : recommandée pour supprimer le (ou les) caractère(s) de fin de ligne situés au bout de chaque ligne (le fichier origine n'est pas modifié)

Python fonctionne avec un "curseur" qui se déplace dans le fichier, <u>les fonctions read commencent la ou se trouve le curseur</u> →fichier.tell(): donne la position du curseur position initiale du curseur: fichier.tell() retourne 0

→fichier.seek(): change la position du curseur

```
>>> ligne=fichier.readline()
>>> l=ligne.split('e')
>>> l
["Moi j'aim", ' la forêt!\n']
```

```
>>> fichier.tell()
22
>>> fichier.seek(0)
0
>>> fichier.tell()
0
```

```
"Moi j'aime la forêt!\n"
>>> v=ligne.rstrip ("\n")
>>> v
"Moi j'aime la forêt!"
```

Problèmes stationnaires (invariant au cours du temps) à 1 dimension (une seule variable)

- \rightarrow Résolution approchée d'une équation algébrique du type f(x) = 0 (toute équation peut être mise sous la forme f(x) = 0)
- \rightarrow Sur un intervalle [a, b], il est impossible de trouver exactement c tel que f(c) =0 (précision limitée du codage des nombres en IEE754; erreurs d'arrondis liées aux calculs (avec cumulation des erreurs !))
- \rightarrow Nécessaire de définir un critère de convergence: une valeur ε telle que $|f(c)| < \varepsilon$ (en pratique $\varepsilon \approx 10^{-8}$)
- → La plupart des méthodes de recherche de racines d'une fonction, se comportent bien si une seule racine est présente dans l'intervalle d'étude. S'il y en a plusieurs, il convient de restreindre la fonction.
- \rightarrow Séparer la racine r_i revient à trouver l'intervalle a_i ; a_{i+1} où cette racine est unique!

Méthode de dichotomie:

- 1) Diviser l'intervalle [a,b] en deux parts égales [a,c] et [c,b] avec c milieu de [a,b]
- 2) Conserver l'intervalle [a,c] ou [c,b] contenant la racine (phase de test)
- 3) Y reproduire l'opération, jusqu'à ce que le critère de convergence soit satisfait.

```
import pylab as pl
import math as m
import time
```

```
def f(x):
 return m.cos(x)
```

```
f(x) = e'(x)
0.2
0.1
 c_2 = b_3 = b_4
 bi
 c_1 = b_2
  0
 a_1 = a_2 = a_3
-0.1
 c_3 = a_4
-0.2
-0.3
 0.1
 0.2
 0.3
 0.5
 0.7
 0.8
 0.9
```

```
def dicho(a,b,eps,itemax):
 i=0
 e=eps
 c=(a+b)/2
 while abs(f(c))>=e and i<=itemax and (b-a)>2*e:
 if f(c)*f(b)<=0:#la racine est entre m et b
 a=c #donc intervalle réduit à gauche
 elif f(c)*f(a)<=0: #la racine est entre a et m
 b=c # donc intervalle réduit à droite
 c=(a+b)/2 #milieu du nouvel intervalle
 print('c numéro',i+1,'=',c)
 i+=1
 return c</pre>
```

```
c numéro 1 = 1.5

c numéro 2 = 1.75

c numéro 3 = 1.625

c numéro 4 = 1.5625

c numéro 5 = 1.59375

c numéro 6 = 1.578125

c numéro 7 = 1.5703125

c numéro 8 = 1.57421875


c numéro 9 = 1.572265625

c numéro 10 = 1.5712890625


Valeur de x pour f(x)=0 : 1.5712890625

Temps d'exécution : 0.4270711343763348 s
```


```
Lx=[]
Ly=[]
Lx=pl.arange(0,6,0.01)
for x in Lx:
 Ly.append(f(x))
t1=time.clock()
m=dicho(0,2,10**(-8),9)
t2=time.clock()
print('Valeur de x pour f(x)=0:',m)
print('Temps d\'exécution :',t2-t1,'s')
#Tracer la courbe
pl.close()
pl.plot(Lx,Ly)
pl.grid()
pl.plot([m,m],[-1,1])
pl.show()
```


Le test « tant que ite < itemax » sur le nombre d'itérations ite assure l'arrêt de la méthode même si celle-ci ne converge pas.

Courbe à **fort** gradient aux alentours de la racine, le test « tant que $|fc| > \varepsilon$ » sera plus précis.

Courbe à **faible** gradient aux alentours de la racine, le test « tant que $b_n - a_n > 2 \varepsilon$ » sera plus précis.

Si la fonction f est définie et continue sur l'intervalle [a, b] et n'admet qu'une seule racine sur l'intervalle [a, b], alors la méthode de dichotomie converge.

Méthode de Lagrange:

- 1) Diviser l'intervalle [a,b] en deux parts [a,c] et [c,b] avec c point d'intersection entre l'axe des abscisses et la droite passant par (a,f(a)) et (b,f(b))
- 2) Conserver l'intervalle [a,c] ou [c,b] contenant la racine (phase de test)
- 3) Y reproduire l'opération, jusqu'à ce que le critère de convergence soit satisfait.
- →Equation de la corde:

$$f(x) = y = f(a) + \frac{f(b)-f(a)}{b-a}(x-a)$$

comme f(c)=0 on a donc:

$$f(a) + \frac{f(b)-f(a)}{b-a}(c-a) = 0 \Leftrightarrow c = \frac{af(b)-bf(a)}{f(b)-f(a)}$$

```
import pylab as pl
import math as m
import time
```

```
def Lagrange(a,b,eps,itemax):
 i=0
 e=eps
 c=(a*f(b)-b*f(a))/(f(b)-f(a))
 while abs(f(c))>=e and i<=itemax and (b-a)>2*e:
 if f(c)*f(b)<=0:#la racine est entre c et b
 a=c #donc intervalle réduit à gauche
 elif f(c)*f(a)<=0: #la racine est entre a et c
 b=c # donc intervalle réduit à droite
 c=(a*f(b)-b*f(a))/(f(b)-f(a))
 print('m numéro',i+1,'=',c)
 i+=1
 return c</pre>
```

```
c numéro 1 = 1.5739063237228796
c numéro 2 = 1.570783521943903
c numéro 3 = 1.5707963268154532
c numéro 4 = 1.5707963267948966
c numéro 5 = 1.5707963267948966
c numéro 6 = 1.5707963267948966
c numéro 7 = 1.5707963267948966
c numéro 8 = 1.5707963267948966
c numéro 9 = 1.5707963267948966
c numéro 10 = 1.5707963267948966
Valeur de x pour f(x)=0 : 1.570796326794896
Temps d'exécution : 0.5039449262386657 s
```

```
t1=time.clock()
m=Lagrange(0,2,10**(-42),9)
t2=time.clock()
print('Valeur de x pour f(x)=0 :',m)
print('Temps d\'exécution :',t2-t1,'s')
```

Convergence non assurée pour cette méthode. Elle permet cependant dans bien des cas une résolution plus rapide que la *Dichotomie*.

Méthode de Newton:

Si la fonction C^1 sur l'intervalle [a,b]:

$$f(b)=f(a) + f'(a).(b-a) + o(b-a)$$

donc pour x₁ racine:

$$f(x_1) = f(x_0) + f'(x_0).(x_0-x_1) = 0 \Leftrightarrow x_1 = x_0 - f(x_0) / f'(x_0)$$

```
import pylab as pl
import math as m
import time
```

```
def f(x):
 return m.cos(x)
def df(x):
 return -(m.sin(x))
```

```
def Newton(x0,eps,itmax):
 i,e=0,eps
 xi=x0
 while abs(f(xi))>e and i<itmax:
 i+=1
 if df(xi)==0: #ça plante quand f''(xi)=0
 break
 else:
 xi=xi-(f(xi)/df(xi))
 print('xi numéro',i,'=',xi)
 return xi</pre>
```

```
xi numéro 1 = 1.5423424456397141

xi numéro 2 = 1.5708040082580965

xi numéro 3 = 1.5707963267948966

xi numéro 4 = 1.5707963267948966

xi numéro 5 = 1.5707963267948966

xi numéro 6 = 1.5707963267948966

xi numéro 7 = 1.5707963267948966

xi numéro 8 = 1.5707963267948966

xi numéro 9 = 1.5707963267948966

xi numéro 10 = 1.5707963267948966

xi numéro 11 = 1.5707963267948966

xi numéro 12 = 1.5707963267948966

Valeur de x pour f(x)=0 : 1.5707963267948966

Temps d'exécution : 0.5617181176718072 s
```

```
t1=time.clock()
m=Newton(2,10**(-42),12)
t2=time.clock()
print('Valeur de x pour f(x)=0 :',m)
print('Temps d\'exécution :',t2-t1,'s')
```

Selon le gradient de la courbe et le choix de x0, la méthode sera plus ou moins efficace.

La méthode de Newton lorsqu'elle converge est souvent plus rapide que les méthodes précédentes.

Méthode du Point Fixe:

 \rightarrow Consiste a transformer f(x) = 0 en une équation équivalente g(x) = x ou g est une fonction auxiliaire "bien" choisie. c tel que f(c) = 0 est le *point fixe de g, tel que g(c) = c*. Approcher les zéros de f revient a approcher les points fixes de g.

 \rightarrow Pour que ça converge, **g doit être contractante** au voisinage *I* de c:

|g'(x)| < 1, $\forall x \in I$, I voisinage de c,

 \rightarrow Dans ce cas on définit la suite (x_n) telle que:

```
\begin{cases} x_0 \text{ dans le voisinage de I de c} \\ \forall n \ge 0, \ x_{n+1} = g(x_n) \end{cases} \text{ et } \lim_{n \to \infty} x_n = c
```


```
import math as m

def g(x):
 return m.cos(x)
```

Méthode du point fixe g(x) = x

```
def Point_Fixe(x0,eps,itmax):
 i,e=0,eps
 xi=x0
 while abs(g(xi)-xi)>e and i<itmax:
 i+=1
 xi=g(xi)
 return xi</pre>
```

```
Point Fixe c= 0.7390851332151607
```

Intégration Numérique:

Interpolation → déterminer une fonction (dans un ensemble donné), passant par un certain nombre de points imposés. Utile lorsqu'une loi est donnée à partir d'une liste de points et qu'il est nécessaire d'évaluer le résultat en des points intermédiaires.

Approximation → déterminer une fonction passant "au mieux" à proximité des points donnés. Utile lorsqu'une loi théorique est recherchée à partir de points de mesure (nombreux, mais entachés de bruits de mesure).

Interpolation Polynomiale: On cherche, dans une expression du polynôme de degré \leq n prenant les mêmes valeurs qu'une fonction donnée en n+1 points deux à deux distincts donnés.

Soit $(x_0, ..., x_n)$ n+1 complexes distincts 2 à 2 on cherche la famille de polynômes $(L_0, ..., L_n)$ tel que:

$$\forall (i,j) \in [0,..,n]^2$$
 , $L_i(x_j) = \delta_{i,j}$ (0 si $i \neq j$ ou 1 si $i = j$) ainsi: $\forall (i,j) \in [0,..,n]^2$, $L_i(x) = \lambda \prod_{j \neq i}^n (x-xj)$ et

$$\forall (i, j) \in [0, ..., n]^2 \ L_i(x) = \prod_{j \neq i}^n \frac{(x - xj)}{(xi - xj)}$$

$$L_i(x_i) = 1 \text{ donc } \lambda = \frac{1}{\prod_{j \neq i}^n (x_i - x_j)}$$

On a $(L_0,....,L_n)$ qui constitue une base de $C_n[x]$ ainsi et

$$P(x) = \sum_{i=0}^{n} \lambda i \ Li(x)$$

$$P(x_i) = y_i = \lambda_i$$
 au final:

$$P(x) = \sum_{i=0}^{n} yi \prod_{j \neq i}^{n} \frac{(x-xj)}{(xi-xj)}$$

f(x)

f(x)

Pour 3 points
$$\{(x_1, y_1), (x_2, y_2), (x_3, y_3)\}$$

$$P(x) = y_1 \frac{(x - x_2)(x - x_3)}{(x_1 - x_2)(x_1 - x_3)} + y_2 \frac{(x - x_1)(x - x_3)}{(x_2 - x_1)(x_2 - x_3)} + y_3 \frac{(x - x_1)(x - x_2)}{(x_3 - x_1)(x_3 - x_2)}$$

→Pas idéale dès que le nombre de points augmente : le polynôme interpolant peut alors présenter des oscillations entre les points (phénomène de Runge). L'interpolation peut alors être localement très éloignée des points. Pour éviter les oscillations sur certaines fonctions: réaliser une interpolation polynomiale de faible degré mais par morceaux.

→ Interpolation par morceaux de degrés 0:

Entre deux points, la valeur de la fonction vaut une constante égale à la valeur du point précédent, du point suivant ou encore égale à la moyenne des valeurs des points encadrant (fonction interpolante non-continue).

Loi affine (ax + b) entre deux points successifs, passant par les deux points (fonction interpolante continue mais pas sa dérivée)

$$\forall \, x \in [x_i, x_{i+1}], \qquad y = y_i + (x - x_i) \frac{y_{i+1} - y_i}{x_{i+1} - x_i}$$

→ Interpolation par morceaux de degrés 2:

Loi parabolique (ax^2+bx+c) est adoptée sur chaque intervalle regroupant 3 points successifs, passant par les 3 points. (fonction est continue mais sa dérivée ne l'est pas car elle présente des discontinuités de la pente entre chaque portion de parabole)

 $x_i x_{i+1}$

Intégration numérique \rightarrow intégrer (de façon approchée) une fonction sur un intervalle borné [a,b], à partir d'un calcul ou d'une mesure en un nombre fini de points (avec un pas d'échantillonnage h généralement constant).

L'intégration des polynômes étant très simple, l'opération consiste généralement à construire une interpolation polynomiale par morceaux (de degré plus ou moins élevé) puis d'intégrer le polynôme sur chaque morceau. La précision de l'intégration numérique peut s'améliorer en augmentant le nombre de points n (en diminuant h) ou en augmentant le degré de l'interpolation polynomiale (sous réserve de bonnes propriétés de continuité de la courbe).

Méthode des rectangles:

→ La fonction à intégrer est interpolée par un polynôme de degré 0 (à savoir une fonction constante)

$$\sigma_0 = a < \sigma_1 < \dots < \sigma_{n-1} < \sigma_n = b$$

```
import math as m

def f(x):
 return m.sqrt(1-x**2)
```

```
y=f(x)
n_n \text{ (rectangles)}
\sigma_0=a \quad \sigma_1 \qquad \cdots \qquad \sigma_{n-1} \quad \sigma_n=b
```

```
def rect_gauche(a,b,n):
 s=0
 for k in range(0,n):
 sigma = a+k*(b-a)/float(n)
 s=s+((b-a)/float(n))*f(sigma)
 return s

print('pi par le rect_gauche =',4*rect_gauche(0,1,10000))
```

```
def rect_droite(a,b,n):
 s=0
 for k in range(0,n):
 sigma =a+(k+1)*(b-a)/float(n)
 s=s+((b-a)/float(n))*f(sigma)
 return s
print('pi par le rect_droite =',4*rect_droite(0,1,10000))
```

```
def rect_milieu(a,b,n):
 s=0
 for k in range(0,n):
 sigma1 = a+k*(b-a)/float(n)
 sigma2 =a+(k+1)*(b-a)/float(n)
 s=s+((b-a)/float(n))*f((sigma2+sigma1)/2)
 return s

print('pi par le rect_milieu =',4*rect_milieu(0,1,10000))
```

→Point d'insertion du rectangles à gauche:

$$R_n = \frac{b-a}{n} \sum_{k=0}^{n-1} f(\sigma_k)$$

→Point d'insertion du rectangles à droite:

$$R_n = \frac{b-a}{n} \sum_{k=0}^{n-1} f(\sigma_{k+1})$$

→Point d'insertion du rectangles au milieu:

$$R_{n} = \frac{b - a}{n} \sum_{k=0}^{n-1} f(\frac{\sigma_{k} + \sigma_{k+1}}{2})$$

$$\frac{\pi}{4} = \int\limits_0^1 \sqrt{1 - x^2} dx$$

y = f(x)

 T_n (trapèzes)

Méthode des trapèzes :

→ La fonction à intégrer est interpolée par un polynôme de degré 1, ce qui conduit à considérer l'aire de trapèzes.

Méthode de Simpson:

ightarrow La fonction à intégrer est interpolée par un polynôme de degré 2

On peut interpoler f à l'aide des valeurs en:

$$a = \sigma_k$$
, $m = \frac{\sigma_k + \sigma_{k+1}}{2}$, $b = \sigma_{k+1}$

On a alors **localement** des paraboles proches de f.

$$P(x) = f(a)\frac{(x-m)(x-b)}{(a-m)(a-b)} + f(m)\frac{(x-a)(x-b)}{(m-a)(m-b)} + f(b)\frac{(x-a)(x-m)}{(b-a)(b-m)}.$$

$$\int_a^b f(x) dx \approx \int_a^b P(x) dx = \frac{b-a}{6} \left[f(a) + 4 f\left(\frac{a+b}{2}\right) + f(b) \right]$$

$$P_n = \frac{b - a}{6n} \sum_{k=0}^{n-1} \left(f(\sigma_k) + 4f\left(\frac{\sigma_k + \sigma_{k+1}}{2}\right) + f(\sigma_{k+1}) \right)$$


```
def Simpson(a,b,n):
 s=0
 for k in range(0,n):
 sigma = a+k*(b-a)/float(n)
 sigma1 = a+(k+1)*(b-a)/float(n)
 s=s+((b-a)/float(6*n))*(f(sigma)+4*f((sigma+sigma1)/2)+f(sigma1))
 return s

print('pi par Simpson =',4*Simpson(0,1,10000))
```

Calcul de l'erreur pour la méthode des rectangles avec point d'insertion à gauche :

Sur l'intervalle élémentaire:

$$\left[\sigma_{_{\!k}};\sigma_{_{\!k\!+\!1}}
ight]$$

$$f(x) - f(\sigma_k) = f'(c_k)(x - \sigma_k) \quad c_i \in [\sigma_k; \sigma_{k+1}]$$

$$\Rightarrow \int_{\sigma_k}^{\sigma_{k+1}} f(x) dx - h.f(\sigma_k) = \int_{\sigma_k}^{\sigma_{k+1}} f'(c_i)(x - \sigma_k) dx \text{ avec } h = \sigma_{k+1} - \sigma_k = \frac{b - a}{n}$$
Si f' est bornée, i.e. $\exists M = \sup_{c \in [a;b]} |f'(c)|$

$$\Rightarrow \left| \int_{\sigma_k}^{\sigma_{k+1}} f(x) dx - h.f(\sigma_k) \right| \leq M \int_{\sigma_k}^{\sigma_{k+1}} (x - \sigma_k) dx = \frac{M}{2} \left(\sigma_{k+1} - \sigma_k \right)^2 = M \frac{\left(b - a\right)^2}{2n^2}$$
En sommant:
$$\Rightarrow \left| \int_{c}^{b} f(x) dx - h. \sum_{k=0}^{i=n-1} f(\sigma_k) \right| \leq M \frac{\left(b - a\right)^2}{2n}$$

Méthode	Erreur
Rectangles à gauche ou à droite	$O\left(\frac{1}{n}\right)$
Rectangles milieu	$O\left(\frac{1}{n^2}\right)$
Trapèzes	$O_{+\infty}\left(\frac{1}{n^2}\right)$
Simpson	$O\left(\frac{1}{n^4}\right)$

Dérivation Numérique :

→Equation différentielle ordinaire (ode) d'ordre 1 :

$$\frac{dy(t)}{dt} = f(t, y(t))$$

f définie et continue sur I un intervalle réel compact (fermé et borné)

Méthode d'Euler:

→ Résoudre le problème de Cauchy:

$$y'(t) = f(t, y(t))$$

$$y(t_0) = y_0$$
pour tout $t \in [t_0, t_{MAX}]$

 \rightarrow Discrétiser l'espace temps en intervalles: t_0 , t_1 ,...., t_{n-1} , $t_n = t_{MAX}$ avec h, le pas de temps

$$t_{k+1} = t_k + h$$

$$\Delta T = h = \frac{t_{MAX} - t_0}{n}$$

→ Taylor à l'ordre 1 donne:

$$y(t_k + h) = y(t_k) + h \cdot \frac{d y(t_k)}{dt} + o(h)$$

$$\frac{d y(t_k)}{dt} \approx \frac{y(t_k + h) - y(t_k)}{h}$$

$$\frac{d y(t_k)}{dt} \approx \frac{y(t_k + h) - y(t_k)}{h}$$

→Problème de Cauchy approché:

$$\begin{aligned} y_{k+1} &= y_k + h.f(t_k,y) \\ y(t_0) &= y_0 \end{aligned} \quad \text{pour tout } t_{k+1} \in \left[t_0, t_{\text{MAX}}\right] \text{ avec } t_{k+1} = t_k + h \end{aligned}$$

Euler Explicite:

$$y_{k+1} = y_k + h.f(t_k, y_k)$$

import pylab as pl import math as m

on prend comme exemple l'ode 1 d'un moteur à cc (réponse à un échelon unitaire)

$$\tau . \omega'(t) + \omega(t) = \omega_c$$

donc $\omega'(t) = f(\omega,t) = (\omega_c - \omega(t))/\tau$

```
on pose \omega_c = 530 \text{rad/s} et \tau = 0.2 \text{s}
 700
 600
 500
```

```
#on fait plusieurs calculs en modifiant h:
m1, n1=Euler exp(2,0,0.25)
m2, n2=Euler_exp(2,0,0.1)
m3,n3=Euler_exp(2,0,0.05)
#on calcul la solution exacte:
m4,n4=[],[]
m4=pl.arange(0,2,0.05)
for t in m4:
 n4.append(530*(1-m.exp(-float(t)/0.2)))
#on trace les courbes:
pl.close()
pl.plot(m1, n1, '--', label='h=0.25s')
pl.plot(m2, n2, 'r:o', label='h=0.1s')
pl.plot(m3,n3,'b:v',label='h=0.05s')
pl.plot(m4,n4,label='solution exacte ')
pl.legend()
pl.grid()
pl.show()
```


Il est judicieux de prendre un pas de temps h petit devant le temps caractéristique τ du problème ... quand on le connait à l'avance!

→ L'erreur commise à chaque pas (erreur locale) dépend de la concavité de la solution car on a négligé dans Taylor :

$$\frac{1}{2}\frac{d^2y}{dt^2}(t_k)\!\cdot\!h^2$$

→Si la dérivée seconde est positive, la méthode numérique donnera une erreur locale négative. L'erreur est à chaque pas proportionnelle à h² mais d'amplitude et de signe variable

→ L'erreur cumulée au bout de N pas est la somme des erreurs algébriques commises à chaque pas, On peut dire qu'elle est majorée par la somme des valeurs absolues des

erreurs locales

Euler Implicite:

$$y_{k+1} = y_k + h.f(t_k, y_{k+1})$$

cas pour l'ex du moteur $\omega_{M\,k+1} = \omega_{M\,k} + h \cdot \frac{(\omega_C - \omega_{M\,k+1})}{\tau_{..}} \iff \omega_{M\,k+1} = \frac{\tau_M}{\tau_M + h} \cdot \left(\omega_{M\,k} + \frac{h}{\tau_M} \cdot \omega_C\right)$

```
import pylab as pl
import math as m
def f(t,y):
 return (530-y)/0.2
def Euler impl(tmax, y0, h):
 L y,L t=[0],[y0]
 y=y0
 while t<tmax:
 t=t+h
 y=(0.2/(0.2+h))*(y+(h/0.2)*530)
 L y.append(y)
 L t.append(t)
 return L t, L y
```

Le schéma implicite est plus stable que le schéma explicite au détriment de la rapidité (car il implique souvent la résolution numérique d'une équation de type f(x) = 0 par méthode itérative)

ODE d'ordre 2:

$$\frac{\mathrm{d}^2 y}{\mathrm{d}t^2} = f(t, y(t), \frac{\mathrm{d}y}{\mathrm{d}t})$$

 $\frac{d^2y}{dt^2} = f(t,y(t),\frac{dy}{dt})$ \rightarrow Ramener \(\text{a}\) la résolution d'un système

$$\frac{dy}{dt} = v$$

$$\frac{dv}{dt} = f(t, y(t), \frac{dy}{dt})$$

 \rightarrow Il est nécessaire de connaître les conditions initiales y(0) et v(0)!

exemple du pendule simple:

$$\frac{d^2\theta(t)}{dt^2} + \frac{g}{l}\sin(\theta(t)) = 0$$

on pose:

$$\begin{pmatrix} \theta \\ \theta \end{pmatrix} = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$$

donc:

$$\begin{cases} \frac{d\theta(t)}{dt} = \dot{\theta}(t) \\ \frac{d\dot{\theta}(t)}{dt} = -\frac{g}{l}\sin(\theta(t)) \end{cases} \Leftrightarrow \begin{cases} \frac{dy_2(t)}{dt} = y_1(t) \\ \frac{dy_1(t)}{dt} = -\frac{g}{l}\sin(y_2(t)) \end{cases}$$

```
import pylab as pl
import math as m
def f(t,y,v):
 return - (9.81/0.3) *m.sin(y)
def Euler ode2 (tmax, y0, v0, h):
 L_y,L_t,L_v=[0],[y0],[v0]
 y, v=y0, v0
 t=0
 while t<tmax:
 t=t+h
 v=v+h*f(t,y,v)
 y=y+h*v
 L_y.append(y)
 L t.append(t)
 L v.append(v)
 return L_t,L_y,L_v
```

```
1.5

1.0

0.5

-0.5

-1.5

0 1 2 3 4 5 6 7 8 9
```

```
#on fait plusieurs calculs en modifiant h:
m1,n1,v1=Euler_ode2(8,0,1,0.05)
#on trace les courbes:
pl.close()
pl.plot(m1,n1,label='y')
pl.plot(m1,v1,label='v')
pl.legend()
pl.grid()
pl.show()
```

```
avec numpy:
```

```
def euler2(f,t_max,h,y0,v0):
 t = np.arange(0.,t_max,h)  # initialisations
 y = np.zeros(len(t))
 v = np.zeros(len(t))
 y[0], v[0] = y0, v0
 for k in range(len(t)-1):  # boucle d'intégration
 y[k+1] = y[k] + h*v[k]
 v[k+1] = v[k] + h*f(t[k],y[k],v[k])
 return t,y,v
```

Euler Explicite avec Numpy:

Création de tableaux & calcul matriciel:

- → Un tableau est la liste des listes de lignes,
- → Pour atteindre un terme de la matrice A: A[N°ligne][N°colonne]

```
>>>a = [0, 1, 2, 3]
>>>b = a
```

a et b désignent le même tableau (ce sont des alias). Si on modifie un terme de a, b sera modifié. Si on affecte à a un nouveau tableau, b ne sera pas modifié. Utiliser: b=a.copy()

Recherche par balayage dans un tableau

```
def appartient(x, a):
 i = 0
 for i in range(len(a)):
#i allant de 0 à nb de lignes
 for j in range(len(a[i])):
#j allant de 0 à nb de colonnes
 if a[i][j] ==x:
 return True
 return False
a=[[1,2,3],[4,5,6]]
print(appartient(x,a))
```

Créer une matrice de grande taille:

```
return [[v]*p for k in range(n)]
>>> print (creer matrice(3,3,12))
```

def creer matrice(n,p,v):

```
[[12, 12, 12], [12, 12, 12], [12, 12, 12]]
  → Dimension d'une matrice:
```

Vérifie qu'un tableau de tableaux m représente bien une matrice de dimensions (n, p)

```
def dimensions (m):
 n = len(m)
 assert n > 0
#assert retourne une erreur si la condition n'est pas réalisée
 p = len(m[0]) #la première ligne existe car n>0
 assert p > 0
#on vérifie que toutes les lignes de m ont bien la longueur p
 for r in m:
 assert len(r) == p
return (n, p)
```

\rightarrow Transposition:

```
def transpose(m):
 n, p = dimensions(m)
 t = creer matrice(p,n,None)
 for j in range(p):
 for i in range(n):
 t[j][i] = m[i][j]
 return t
```

```
>>> m=[[1,2,3],[4,5,6]]
>>> transpose (m)
[[1, 4], [2, 5], [3, 6]]
```

Attention au partage de tableau en mémoire ! ex

On peut construire un tableau v = [0, 1, 2], puis l'utiliser trois fois pour chacune des lignes de la matrice : m = [v, v, v]

0 1 1 m= 2 1 ça donne une matrice (3, 3) mais montre un partage du tableau v

```
>>> v = [0, 1, 2]
>>> m = [v, v, v]
[[0, 1, 2], [0, 1, 2], [0, 1, 2]]
>>> m[0][1]
>>> m[0][1]=4
>>> m
[[0, 4, 2], [0, 4, 2], [0, 4, 2]]
```

entre les lignes ex: si on affecte un nouvel élément à m[0][1],

c'est toute la colonne qui est modifiée (m[0][1],m[1][1],m[2][1])

```
→Multiplication de Matrices:
```

```
def mult matrice(a, b):
 n, p = dimensions(a)
 q, r = dimensions(b)
 assert q == p #vérifie si on peut multiplier
 c=creer matrice(n,r,0)
 for i in range(n):
 for j in range(r):
 for k in range(p):
 c[i][j] += a[i][k] * b[k][j]
 return c
```

```
a=[[1,2,3],[4,5,6],[7,8,9]]
b=[[2,4,6],[1,3,5],[8,8,8]]
print('a*b =', mult matrice(a,b))
```

```
a*b = [[28, 34, 40], [61, 79, 97], [94, 124, 154]]
```

Tableaux Numpy:

- → Tableaux numpy homogènes (constitués d'éléments du même type).
- → Taille des tableaux numpy fixée à la création. On ne peut donc augmenter ou diminuer la taille d'un tableau comme on le ferait pour une liste. L'empreinte du tableau en mémoire est invariable
- → np.array() former un tableau à partir de listes
- → np.arange(val_initiale, val_finale, pas) retourne un tableau
- \rightarrow np.zero((m, n)) tableau de 0 de dimensions (m,n)
- \rightarrow np.ones((m, n)) tableau de 1 de dimensions (m,n)
- \rightarrow np.eye(n) matrice identité

```
>>> np.zeros((2,3))
array([[ 0., 0., 0.],
 0.,
 0.]])
 [ 0.,
```

```
>>> np.eye(3)
array([[ 1.,
 0.,
 0.],
 [ 0., 1.,
 0.],
 [ 0., 0.,
 1.]])
```

```
array([[1, 2, 3],
 [4, 5, 6]])
>>> np.arange(0,20,4)
array([ 0, 4, 8, 12, 16])
 >>> np.ones((3,2))
```

array([[1., 1.],

[1.,

1.],

1.]])

>>> np.array([[1,2,3],[4,5,6]])

[1.,

→ shape : indique le format du tableau, sous la forme du tuple du nombre d'éléments dans chaque direction

- → alen : donne la première dimension d'un tableau (la taille pour un vecteur, le nombre de lignes pour une matrice)
- → size : donne le nombre total d'éléments
- → ndim : renvoie le nombre d'indices nécessaires au parcours du tableau (1 pour un vecteur, 2 pour une matrice)

```
>>> a=np.array([[1,2,3],[4,5,6]])
```

```
>>> np.shape(a)
(2, 3)
>>> np.alen(a)
>>> np.ndim(a)
2
```

```
>>> np.size(a)
>>> np.size(a,0)
>>> np.size(a,1)
```

Lire les valeurs d'une matrice

```
>>> m=np.array([[10*i +j for j in range(8)] for i in range(5)]
>>> m
array([[ 0, 1, 2, 3, 4, 5, 6, 7],
 [10, 11, 12, 13, 14, 15, 16, 17],
 [20, 21, 22, 23, 24, 25, 26, 27],
 [30, 31, 32, 33, 34, 35, 36, 37],
 [40, 41, 42, 43, 44, 45, 46, 47]])
```

```
>>> m[1:4,2:6]
array([[12, 13, 14, 15],
 [22, 23, 24, 25],
 [32, 33, 34, 35]])
>>> #ligne 1 à 4
>>> #colonne 2 à 5
```

```
>>> m[1::2,1::2]
array([[11, 13, 15, 17],
 [31, 33, 35, 37]])
>>> #lignes et colonnes impaires
```

```
>>> m[3]
array([30, 31, 32, 33, 34, 35, 36, 37])
>>> #vecteur-ligne en position 3
```

```
>>> m[0,0]
>>> m[2,3]
23
```

```
>>> m[::2,::2]
array([[ 0, 2, 4, 6],
 [20, 22, 24, 26],
 [40, 42, 44, 46]])
>>> #lignes et colonnes paires
```

```
array([ 3, 13, 23, 33, 43])
 >>> #vecteur colonne position 3
>>> m[2:,4:]
 [34, 35, 36, 37],
```

```
>>> m[::2,::3]
array([[ 0, 3, 6],
 [20, 23, 26],
 [40, 43, 46]])
>>> # 1 ligne sur 2
>>> # 1 colonne sur 3
```

```
array([[24, 25, 26, 27],
 [44, 45, 46, 47]])
>>> #à partir de la ligne2
>>> #à partir de la colonne 4
```

>>> m[:,3]

```
>>> m[:2,:4]
array([[ 0, 1, 2, 3],
 [10, 11, 12, 13]])
>>> # 2 premieres lignes
>>> # 4 premieres colonnes
```

```
>>> m[::-1]
array([[40, 41, 42, 43, 44, 45, 46, 47],
 [30, 31, 32, 33, 34, 35, 36, 37],
 [20, 21, 22, 23, 24, 25, 26, 27],
 [10, 11, 12, 13, 14, 15, 16, 17],
 [0, 1, 2, 3, 4, 5, 6,
>>> #inverse l'ordre des lignes
```

```
>>> m[::-1]
array([[40, 41, 42, 43, 44, 45, 46, 47],
 [30, 31, 32, 33, 34, 35, 36, 37],
 [20, 21, 22, 23, 24, 25, 26, 27],
 [10, 11, 12, 13, 14, 15, 16, 17],
 [0, 1, 2, 3, 4, 5, 6, 7]])
>>> #inverse l'ordre des lignes
```

Si on écrit un entier x dans un tableau de flottants, no problèmo (x est converti en le flottant correspondant). Mais si on écrit un flottant x dans un tableau d'entiers, alors x est converti en un entier (par troncature, pas par arrondi !!!) Les tableaux Numpy ont leur « data type » et leur taille (le nombre total d'éléments) sont

fixés lors de leur création. Pour créer la copie d'un tableau d'un data type: astype

```
>>> a=np.array([[1,2],[3,4]])
>>> a,id(a) #contenu de a et son adresse
(array([[1, 2],
 [3, 4]]), 67950592)
>>> a.dtype
dtype('int32')
>>> #on a un tableaux d'entiers
```

```
>>> a[0][0]=6.666
>>> a
array([[6, 2],
 [3, 4]])
>>> id(a)
67950592
>>> #1'adresse change pas
```

```
>>> b=a.astype(float)
>>> b
array([[ 6., 2.],
 [ 3.,
 4.]])
>>> id(b)
67950432
>>> b.dtype
dtype('float64')
```

Ecrire dans une matrice:

```
>>> m
array([[ 0, 1, 2, 3],
 [10, 11, 12, 13],
 [20, 21, 22, 23]]
```

```
array([[ 6, 7, 8, 9],
 [10, 11, 12, 13],
 [20, 21, 22, 23]])
>>> #ecriture d'1 ligne
```

>>> m[0]=[6,7,8,9];m

```
>>> m[:,1]=[6,7,8];m
array([[ 0, 6, 2, 3],
 [10, 7, 12, 13],
 [20, 8, 22, 23]])
>>> #ecriture d'1 colonne
```

```
>>> m[1,2]=999;m
array([[ 0, 1, 2,
 3],
 [ 10, 11, 999,
 13],
 [ 20, 21,
 23]])
 22,
```

```
>>> m[::-1]=m;m
array([[20, 21, 22, 23],
 [10, 11, 12, 13],
 [ 0, 1, 2,
 3]])
>>> #ordre des lignes inversé
```

```
>>> m[:,::-1]=m;m
array([[ 3, 2, 1, 0],
 [13, 12, 11, 10],
 [23, 22, 21, 20]])
>>> #ordre des colonnes inversé
```

Si a est un tableau numpy, a.reshape(n,p) renvoie une copie redimensionnée

Suppression de la ligne $n \rightarrow delete(a,n,1)$

Suppression de la colonne $p\rightarrow delete(a,p,0)$

Ajout d'une ligne \rightarrow append(a,[[..,...,]],1)

Ajout d'une colonne \rightarrow append(a,[[..],..[..]],0)

```
>>> a.reshape(2,3)
array([[0, 1, 2],
 [3, 4, 5]])
```

```
>>> a=np.arange(6);a
array([0, 1, 2, 3, 4, 5])
>>> a.reshape(2,3)
array([[0, 1, 2],
 [3, 4, 5]])
```

```
>>> a=np.arange(12).reshape(4,3)
>>> a
array([[ 0,
 1,
 2],
 4, 5],
 [ 3,
 7, 8],
 [ 6,
 [ 9, 10, 11]])
```

```
>>> np.delete(a,2,0)
array([[ 0, 1, 2],
 [3, 4, 5],
 [ 9, 10, 11]])
>>> #suppression ligne 2
```

```
>>> np.delete(a,2,1)
array([[ 0, 1],
 [ 3,
 4],
 [6, 7],
 [ 9, 10]])
>>> #suppression colonne 2
```

```
>>> c=np.append(a,[[68],[78],[88],[98]],1);c
array([[ 0, 1, 2, 68],
 [3, 4, 5, 78],
 [ 6, 7, 8, 88],
 [ 9, 10, 11, 98]])
>>> #ajout d'1 col apres la derniere col
```

```
>>> b=np.append(a,[[68,78,88]],0);b
array([[ 0, 1, 2],
 5],
 [3, 4,
 [6, 7, 8],
 [ 9, 10, 11],
 [68, 78, 88]])
>>> #ajout d'1 ligne apres la derniere ligne
```

Transposer une matrice → a.transpose() ou a.T Produit Matriciel \rightarrow dot(a,b)

```
>>> a=np.arange(1,5);a
array([1, 2, 3, 4])
>>> b=np.arange(11,15);
array([11, 12, 13, 14])
```

```
>>> np.dot(a,b)
>>> #produit scalaire a.b
```

>>> np.dot(m,m.T)

Calcul produit m.m^t:

```
>>> m=np.arange(20).reshape(4,5)
array([[ 30,
 80, 130, 180],
 255, 430, 605],
 [ 80,
 [ 130,
 430, 730, 1030],
 [ 180,
 605, 1030, 1455]])
```

Calculer pour une matrice carrée: - l'inverse \rightarrow linalg.inv(a)

- le déterminant \rightarrow linalg.det(a)

Résoudre le système $ax=b \rightarrow linalg.solve(a,b)$

Déterminer le degré de mobilité ou d'hyperstatisme → np.rank(a)

add(a,b) additionne terme à terme les éléments de a et b (autre syntaxe possible : a + b)

subtract(a,b) soustrait terme à terme les éléments de b à ceux de a (autre syntaxe possible : a - b)

multiply(a,b) multiplie terme à terme les éléments de a et b (autre syntaxe possible : a * b)

divide(a,b) quotients (flottants) terme à terme des éléments de a par ceux de b (autre syntaxe : a/b)

```
import numpy as np
```

Pivot de Gauss:

```
def cherche_Pivot(M,i):
 l=i
 while M[1][i]==0:
 1+=1
 return 1
```

```
def permutation(M,i,j):
 M[i],M[j] = M[j],M[i]
```

```
def transvection(M,i,j,a):
 Li,Lj,p = M[i],M[j],len(M[i])
 M[i] = [Li[k]+a*Lj[k] for k in range(p)]
```

```
def Pivot de Gauss (A0, B0):
 from copy import deepcopy
 A=deepcopy (A0)
 B=deepcopy (B0)
 n=len(A)
 print('A au départ =','\n',np.array(A))
 print('B au départ =','\n',np.array(B))
 print('ETAPE 1: Triangulariser A')
 #Mise sous forme Triangulaire
 for i in range(n-1):
 j=cherche Pivot(A,i)
 if j>i:
 permutation(A,i,j)
 permutation(B,i,j)
 print(np.array(A),'\n')
 pivot=A[i][i]
 for 1 in range(i+1,n):
 alpha=-A[1][i]/pivot
 transvection(A, 1, i, alpha)
 transvection (B, 1, i, alpha)
 print(np.array(A),'\n')
 #Remontée
 print('Etape 2: Faire la remontée')
 for i in range (n-1,-1,-1):
 pivot=A[i][i]
 for 1 in range(i):
 alpha=-A[l][i]/pivot
 transvection(A, 1, i, alpha)
 transvection(B,1,i,alpha)
 print(np.array(A),'\n')
print('A=','\n',np.array(A),'\n')
print('B=','\n',np.array(B),'\n')
print('Etape 3: Calculer la Solution')
#Calcul des Solutions:
sol=[0]*n
for i in range(n):
 sol[i]=B[i][0]/A[i][i]
return sol
```

```
A0=[[1,1,2],[1,-1,-1],[1,0,1]]
B0=[[5],[1],[3]]
s=Pivot_de_Gauss(A0,B0)
print('sol=',s)
```

```
A au départ =
[[1 1 2]
[ 1 -1 -1]
[1 0 1]]
B au départ =
[[5]
 [1]
[3]]
ETAPE 1: Triangulariser A
[[ 1. 1. 2.]
[0. -2. -3.]
[ 1. 0. 1.]]
[[ 1. 1. 2.]
[ 0. -2. -3.]
[ 0. -1. -1.]]
[[ 1. 1. 2. ]
[ 0. -2. -3. ]
[ 0. 0.
 0.5]]
Etape 2: Faire la remontée
[[ 1. 1. 0. ]
[ 0. -2. -3. ]
[ 0. 0. 0.5]]
[[ 1. 1. 0.]
[ 0. -2. 0. ]
 [ 0. 0. 0.5]]
[[ 1. 0. 0. ]
[ 0. -2. 0. ]
r o. o. o.511
[[ 1. 0. 0. ]
[ 0. -2. 0. ]
[ 0. 0. 0.5]]
B=
[[ 3.]
[-4.]
[ 0.]]
Etape 3: Calculer la Solution
sol2= [3.0, 2.0, 0.0]
```

Le problème de ce programme c'est que dès qu'une ligne s'annule, ça plante! Du coup ça marche que pour les systèmes ayant autant de solutions que d'inconnues!

```
[[ 1. -1. 1. 1.]
[ 0. 7. -6. -8.]
[ 0. 0. 0. -3.]
[ 0. 0. 0. 0.]]

Traceback (most recent call last):
 File "C:\Users\Andrea\Desktop\fichier python\pivot de gauss.py", line 80, in <module>
 print(Pivot_de_Gauss(A2,B2))

File "C:\Users\Andrea\Desktop\fichier python\pivot de gauss.py", line 32, in Pivot_de_Gauss
 j=cherche_Pivot(A,i)

File "C:\Users\Andrea\Desktop\fichier python\pivot de gauss.py", line 16, in cherche_Pivot
 while M[1][i]==0 :
IndexError: list index out of range
```

Tris:

```
def insertion(L,i):
 p=i
 while p>0 and L[p]<L[p-1]:
 L[p],L[p-1]=L[p-1],L[p]
 p=p-1

def tri_insertion(L):
 for i in range(1,len(L)):
 insertion(L,i)
 return L</pre>
```

```
au départ : [3, 5, 1, 4, 2]
on permute 5 et 1 : [3, 1, 5, 4, 2]
on permute 3 et 1 : [1, 3, 5, 4, 2]
on permute 5 et 4 : [1, 3, 4, 5, 2]
on permute 5 et 2 : [1, 3, 4, 2, 5]
on permute 4 et 2 : [1, 3, 2, 4, 5]
on permute 3 et 2 : [1, 2, 3, 4, 5]
à l'arrivée : [1, 2, 3, 4, 5]
```

Tri Rapide (Quicksort):

```
def tri_rapide(L):
 if len(L)<=1:
 return L
 else:
 L1, L2=[],[]
 cle=L.pop()
 for x in L:
 if x<cle:
 L1.append(x)
 else:
 L2.append(x)
 return tri_rapide(L1)+[cle]+tri_rapide(L2)</pre>
```

• On sélectionne arbitrairement un élément clé de la liste L à trier.

```
L= clé
```

• On crée deux tableaux L1 et L2 qui contiennent respectivement les éléments de L inférieurs et supérieurs à clé.

L1 clé L2

• Par un appel récursif, on trie les tableaux L1 et L2. On fusionne alors L1, [clé] et L2.

L1 triée clé L2 triée

Tri Fusion

```
def fusion(L1,L2):
 g=[]
 for x in L1:
 while L2!=[] and x>L2[0]:
 s.append(L2[0])
 del(L2[0]) #suppression du 1er terme de L2
 s.append(x)
 s=s+L2 #les termes restant de L2 sont tous > x
 return s
def tri fusion(L):
 if len(L)<2:
 return L
 else:
 L1=tri fusion(L[:len(L)//2])
 L2=tri fusion(L[len(L)//2:])
 return fusion(L1,L2)
```


Tri Sélection:

```
def tri_selection(L):
 for i in range(len(L)):
 min=i
 for j in range(i,len(L)):
 if L[min]>L[j]:
 min=j
 if min is not i:
 L[i],L[min]=L[min],L[i]
 return L
```

```
Liste non triée = [5, 8, 9, 2, 7, 7, 0]
[0, 8, 9, 2, 7, 7, 5]
[0, 2, 9, 8, 7, 7, 5]
[0, 2, 5, 8, 7, 7, 9]
[0, 2, 5, 7, 8, 7, 9]
[0, 2, 5, 7, 7, 8, 9]
[0, 2, 5, 7, 7, 8, 9]
[0, 2, 5, 7, 7, 8, 9]
Liste triée = [0, 2, 5, 7, 7, 8, 9]
```

Tri par Insertion Dichotomique:

```
def dicho(L,e):
 n=len(L)
 g,d=0,n-1
 while g<=d:
 m=(g+d)//2
 if e==L[m]:
 return m
 elif e<L[m]:
 d=m-1
 else:
 g=m+1
 return g</pre>
```

→ But: dans une liste
TRIEE, retourne la
positon d'un terme e (pas
forcement dans la liste)
de sorte que lorsque l'on
injecte e dans cette liste,
elle reste triée!!

```
def tri_insertion_dicho(L):
 Ltriée=[]
 for x in L:
 if len(Ltriée)==0:
 Ltriée.append(L[0])
 else:
 p=dicho(Ltriée,x)
#trouve la position que doit avoir x
#pour que la liste reste triée
 Ltriée.insert(p,x)
#insert x à la position p dans Ltriée
 return Ltriée
```

```
liste non triée = [2, 5, 9, 1, 3, 4, 8]
Ltriée = [2]
position que doit avoir 5 dans Ltriée = 1
Ltriée = [2, 5]
position que doit avoir 9 dans Ltriée = 2
Ltriée = [2, 5, 9]
position que doit avoir 1 dans Ltriée = 0
Ltriée = [1, 2, 5, 9]
position que doit avoir 3 dans Ltriée = 2
Ltriée = [1, 2, 3, 5, 9]
position que doit avoir 3 dans Ltriée = 2
Ltriée = [1, 2, 3, 5, 9]
position que doit avoir 4 dans Ltriée = 3
Ltriée = [1, 2, 3, 4, 5, 9]
position que doit avoir 8 dans Ltriée = 5
Ltriée = [1, 2, 3, 4, 5, 8, 9]
au final Ltriée = [1, 2, 3, 4, 5, 8, 9]
```

Tri à Bulles:

```
Liste non triée= [2, 7, 7, 0]
[2, 7, 7, 0]
[2, 7, 7, 0]
[2, 7, 0, 7]
[2, 7, 0, 7]
[2, 0, 7, 7]
[2, 0, 7, 7]
[0, 2, 7, 7]
[0, 2, 7, 7]
[0, 2, 7, 7]
[0, 2, 7, 7]
[0, 2, 7, 7]
[0, 2, 7, 7]
[0, 2, 7, 7]
Liste triée = [0, 2, 7, 7]
```

→ consiste à comparer deux à deux et successivement tous les couples consécutifs d'éléments d'une liste donnée et à les permuter dans le cas où le deuxième est plus petit que le premier. On répète l'opération jusqu'à ce que la liste soit triée

```
Liste non triée = [2, 7, 1, 0]
on avance car 2 < 7 : [2, 7, 1, 0]
on permute 1 et 7 et on recule : [2, 1, 7, 0]
on permute 1 et 2 et on recule : [1, 2, 7, 0]
on avance car 1 < 2 : [1, 2, 7, 0]
on avance car 2 < 7 : [1, 2, 7, 0]
on permute 0 et 7 et on recule : [1, 2, 0, 7]
on permute 0 et 2 et on recule : [1, 0, 2, 7]
on permute 0 et 1 et on recule : [0, 1, 2, 7]
on avance car 0 < 1 : [0, 1, 2, 7]
on avance car 1 < 2 : [0, 1, 2, 7]
tiste triée = [0, 1, 2, 7]
```


Graphes $G = (S,A) \rightarrow$ donnée d'un ensemble fini **S** de points (= ensemble des sommets) et d'un ensemble **A** de liens entre ces points (= ensemble des arêtes)

.Si $\{u,v\} \in A$ est une arête de G (souvent noté u-v), les sommets u et v sont adjacents.

.Ordre d'un graphe \rightarrow cardinal de son ensemble de sommets.

.Graphe complet d'ordre n (noté Kn) \rightarrow l'unique graphe non orienté tel que toute paire de sommets

(distincts) soit reliée.

.Graphe pondéré (ou valué) → graphe (orienté ou non) où les arêtes sont affectées d'un poids qui est un nombre réel. On considérera pour certains algorithmes le seul cas où le poids affecté est strictement positif. (exemple des situations de distances dans un réseau routier)

. Chemin \rightarrow suite consécutive d'arcs dans un graphe orienté.

(Dans le cas d'un graphe non orienté on parle de chaîne.)

.Cycle → chemin (ou chaîne) pour lequel le sommet de départ et le sommet d'arrivé sont identiques.

.Pour un graphe non pondéré: -Longueur d'une chaîne = son nombre d'arêtes (si graphe non orienté)

-Longueur d'un chemin = son nombre d'arcs (si graphe orienté)

.Pour un graphe pondéré: -Longueur d'une chaîne = somme du poids de ses arêtes (si graphe non orienté)

-Longueur d'un chemin = somme du poids de ses arcs (si graphe orienté)

.Un graphe est connexe s'il existe un chemin entre tout couple de sommets.

.Algorithme de parcours en profondeur = consiste à déterminer s'il existe un chemin d'un sommet à un autre et donc tester s'il est connexe ou non. Principe = partir d'un sommet s et de le marquer puis d'appeler récursivement la fonction sur tous les sommets non marqués qui sont reliés à s. Nous utiliserons une liste L, initialement vide, qui correspond aux sommets marqués (déjà visités).

.Un graphe est Hamiltonien s'il a au moins un cycle passant par tous les sommets exactement une fois (cycle Hamiltonien).

def DFS(G,s,L):
 L.append(s)
 for sommet in G.voisins(s):
 if not sommet in L:
 DFS(G,sommet,L)
 return L

Soit G=(S,A) un graphe non pondéré. Matrice d'adjacence M= la matrice carrée d'ordre card(S), dont chaque élément Mij est égal à 0 s'il n'y a pas de d'arête liant i à j et 1 s'il existe une arête reliant i à j. Si G est non orienté, sa matrice d'adjacence est symétrique.

Dans le cas d'un graphe pondéré, Mij est égal au poids de l'arête liant i à j.

L=[[1,4],[0,5],[3,5,6],[2,7],[0],[1,2,6],[2,5,7],[3,6,]]

L=[[1,3],[4],[4,5],[1],[3],[]]

```
def Dijkstra_dictionnaire(G,s_debut):
 ----INITIALISATION-----
 infini=sum(sum(G[sommet][suc] for suc in G[sommet]) for sommet in G) +1
 #on choisi infini = somme de tous les poids du graphe +1
 #soit un majorant de la plus grande longueur d'un chemin qq du graphe
 s connu={s debut:[0,[s debut]]}
 #à la fin s connu={'s du graphe':[longueur ,[chemin le plus court]]}
 s inconnu ={k:[infini,''] for k in G if k!=s debut}
 #tous les autres sommets assortis de la longueur infini avec aucun
 #prédecesseur pour l'instant
 for suivant in G[s debut]:
 s inconnu[suivant] = [G[s debut][suivant], s debut]
 #initialisation avec les sommets voisins de s debut
 while s_inconnu and (s_inconnu[k][0]<infini for k in s_inconnu):
 #tant que s inconnu est non vide et qu'il possède des sommets "atteignables"
 u=min(s inconnu)
 longueur u,precedent u =s inconnu[u]
 for v in G[u]:
 if v in s inconnu:
 d=longueur_u + G[u][v]
 if d<s_inconnu[v][0]:</pre>
 s inconnu[v]=[d,u]
 #u prend la place de s_debut,
 #d est la nouvelle distance au sommets voisins
 s_connu[u]=[longueur_u, s_connu[precedent_u][1]+[u]]
 del s inconnu[u]
 return s_connu
 -----INITIALISATION-----
Sommet de départ ---> K
Au départ s inconnu =
{'M': [21, ''], 'F': [21, ''], 'H': [21, ''], 'E': [21, '']}
K a pour sommet voisin : M ---> s inconnu[ M ] = [4, 'K']
K a pour sommet voisin : E ---> s_inconnu[ E ] = [1, 'K']
s inconnu devient :
 G={'K':{'M':4,'E':1},
{'M': [4, 'K'], 'F': [21, ''], 'H': [21, ''], 'E': [1, 'K']}
 'M':{'E':2,'H':2},
 'E':{'M':1,'H':3,'F':1},
 -----RECHERCHE-----
 'H':{'F':3},
 'F':{'H':1,'F':2}}
u = min(s inconnu) = E
on atteint E :
 Dijkstra dictionnaire(G,'K'
-Par le chemin le plus court: ['K', 'E']
-De longueur: 1
s inconnu devient : {'M': [2, 'E'], 'F': [2, 'E'], 'H': [4, 'E']}
u = min(s inconnu) = F
on atteint F :
-Par le chemin le plus court: ['K', 'E', 'F']
-De longueur: 2
s inconnu devient : {'M': [2, 'E'], 'H': [3, 'F']}
u = min(s inconnu) = H
on atteint H :
-Par le chemin le plus court: ['K', 'E', 'F', 'H']
-De longueur: 3
s inconnu devient : {'M': [2, 'E']}
 en sortie:
 s_connu = {'E': [1, ['K', 'E']],
 'M': [2, ['K', 'E', 'M']],
u = min(s_inconnu) = M
 'F': [2, ['K', 'E', 'F']],
on atteint M :
-Par le chemin le plus court: ['K', 'E', 'M']
 'H': [3, ['K', 'E', 'F', 'H']]
 'K': [0, ['K']]}
-De longueur: 2
s inconnu devient : {}
 --> fin de la boucle
```

```
def Dijkstra matrice(G,s debut):
 #-----INITIALISATION------
 nb sommets=len(G)
 infini=sum(sum(ligne) for ligne in G)+1
 s connu={s debut:[0,[s debut]]}
 s_inconnu ={k:[infini,''] for k in range(nb_sommets) if k!=s_debut}
 for suivant in range (nb_sommets):
 if G[s debut][suivant]!=0:
 s inconnu[suivant] = [G[s debut][suivant], s debut]
 #------
 while s inconnu and (s inconnu[k][0] < infini for k in s inconnu):
 u=min(s inconnu)
 3
 longueur_u,precedent_u =s_inconnu[u]
 for v in range(nb_sommets):
 if G[u][v] and v in s inconnu:
 d=longueur_u + G[u][v]
 a
 10
 5
 if d<s_inconnu[v][0]:</pre>
 s inconnu[v]=[d,u]
 s_connu[u]=[longueur_u, s_connu[precedent_u][1]+[u]]
 1
 del s inconnu[u]
 return s connu
 [[ 0, 4, 1, 0, 3,
 01,
 0, 10,
 [ 4,
 0],
 [ 1, 10, 0, 5, 1, 0],
s_connu= {0: [0, [0]], 1: [4, [0, 1]], 2: [1, [0, 2]], 3: [5, [0, 1, 3]],
 [ 0, 1, 5, 0, 3, 1],
 [3, 0, 1, 3, 0, 1],
[0, 0, 0, 1, 1, 0]]
4: [2, [0, 2, 4]], 5: [3, [0, 2, 4, 5]]}
```

```
import numpy as np
def conversion_adj(A):
 n=len(A)
 L=np.zeros((n,n))
 for i in range(n):
 for j in A[i]:
 L[i,j]=1
 return L
```

```
-Liste de couples de A:
[[0, 1], [2, 0], [1, 2], [2, 3], [3, 1]]
-Matrice d'adjacence:
[[1. 1. 0. 0. 0.]
[1. 0. 1. 0. 0.]
[0. 1. 1. 0. 0.]
[0. 0. 1. 1. 0.]
[0. 0. 1. 1. 0.]
```

```
-Matrice d'adjacence :
[[ 1.  1.  0.  0.  0.]
[ 1.  0.  1.  0.  0.]
[ 0.  1.  1.  0.  0.]
[ 0.  0.  1.  1.  0.]
[ 0.  1.  0.  1.  0.]]
-Liste de couple:
[[0, 1], [0, 2], [1, 2], [2, 3], [1, 3]]
```

Piles:

- -Un objet = concept, idée ou toute entité du monde physique ou virtuel.
- -Un conteneur = objet permettant de stocker d'autres objets (non forcément distincts).
- -Une structure de données = conteneur dynamique (i.e. de longueur modifiable) destinée à organiser des données informatiques pour maximiser l'efficacité de certaines opérations

Un conteneur S peut être étudié selon trois points de vue :

- l'accès, c'est-à-dire la manière d'accéder aux éléments du conteneur.
- le stockage, c'est-à-dire la manière de stocker les éléments du conteneur ;
- le parcours, c'est-à-dire la manière de parcourir les éléments du conteneur.

Soit E un ensemble non vide. Une pile p d'éléments de E est une structure de données qui met en œuvre le principe : dernier entré, premier sorti ou LIFO (Last - In - First - Out)
Une pile P est :

- soit vide (de profondeur 0);
- soit une pile de profondeur n > 1, de la forme p = (q,s) où s est un élément de E, appelé sommet de p et q une pile de profondeur n-1, appelé queue de p.

Opérations primitives :

```
def est_vide(p):
 return len(p)==0
#renvoi Vrai si pile vide
#sinon revoi Faux
```

```
def pile_vide(p):
 return []
#retourne une pile vide
```

```
def empiler(p,s):
 p.append(s)
#ajoute s au sommet de p
```

```
def depiler(p):
 if est_vide(p):
 print("La pile est vide!"
 else:
 return(p.pop())
#retourne et supprime le sommet
#d'une pile non vide p
```

```
def sommet(p):
 if est_vide(p):
 print("La pile est vide!")
 else:
 return(p[-1])
#retourne sans supprimer le
#sommet d'une pile p non vide
```

```
def afficher_pile(p):
 q=[]
 print('-----')
 print('-SOMMET-')
 print('----')
 while not est_vide(p):
 s=depiler(p)
 print(s)
 empiler(q,s)
 while not est_vide(q):
 empiler(p,depiler(q))
 print('-----')
 print('--BASE--')
 print('-----')
```

```
def retireCar(p,car):
 q=[]
 while not est_vide(p):
 s=depiler(p)
 if s!=car:
 empiler(q,s)
 while not est_vide(q):
 empiler(p,depiler(q))
 return afficher_pile(p)

print(retireCar(['i','n','f','i','n','i'],'i'))
```