TP Info 3 | Listes

Ce deuxième TP a pour objectif principal la manipulation des listes.

3	Listes]
	1	Ce qu'	'il faut savoir	2
	2	Exercices		
		2.1	Listes	5
		2.2	Pour aller plus loin	7

1. Ce qu'il faut savoir

Voici quelques rappels de syntaxe.

Création d'une liste ⊳ La commande range (debut, fin, pas) génère les entiers compris entre debut et fin-1 avec un pas égal à pas. ▶ Exemple : >>> L=[range(3,11,2)]>>> L [3,5,7,9]⊳ On peut créer la liste de longueur N et de terme général constant égal à l'expression *a* par la commande [a] *N. > On peut générer une liste connaissant l'expression de son terme général en fonction d'un entier naturel au moyen de la commande range: L=[expr for k in range(debut,fin,pas)] où expr est une expression dépendant de k. ▶ Exemple : \gg L=[k**2 for k in range(7)] >>> L [0,1,4,9,16,25,36]

```
Concaténation et longueur

Les listes peuvent être concaténées (i.e. mises bout à bout) avec l'opérateur +.

Exemple:

mentiers=[0,1,2,3]

suivants=[4,5,6]

tous=entiers+suivants

tous
[0,1,2,3,4,5,6]

La commande len permet de calculer la longueur d'une liste, i.e. son nombre d'éléments.

len (tous)

7
```

```
Accès en lecture et en enregistrement

➤ On peut accéder directement à un élément d'une liste L connaissant sa position i dans la liste par L[i].

➤ Le premier élément d'une liste est d'indice 0.

➤ Exemple:

>>> tous [len(tous)-1] 6

➤ Les termes de la listes sont modifiables par une affectation.

➤ Exemple:

>>> tous [3]=5

>>> tous

[0,1,2,5,4,5,6]
```

Slicing (tranchage)

⊳ On peut extraire une sous-liste en déclarant l'indice de début et l'indice de fin, séparés par deuxpoints. Cette opération est appelée tranchage (ou *slicing*) :

nom[debut:fin]

▶ Exemple :

```
>>> tous[1:3]
[1.2]
```

⊳ On peut également donner un troisième indice lors de l'extraction d'une sous-liste, qui correspond au *pas* de l'extraction.

▶ Exemple :

```
>>> entiers=[0,1,2,3,4,5,6,7,8]
>>> entiers[0:8:2]
[0,2,4,6]
```

Copies vs. alias

- \triangleright Pour *copier* la liste L dans la liste M, on utilisera la commande M = L[:].
- ▶ La commande M=L crée un *alias* : les noms M et L pointent vers un même objet. Ainsi, la modification de M entraîne la modification de L.
- ▶ Exemple:

- ▶ En dehors du type liste, le signe d'affectation = a pour effet de copier une variable dans une autre.
- ▶ Exemple :

Ajout et suppression d'un élément

- ⊳ La commande nomliste.append(a) ajoute la valeur de l'expression a à la fin de la liste nomliste.
- \triangleright L=[a]+L ou L=L+[a].
- ▶ La commande nomliste.remove(a) supprime la première occurrence de la valeur de l'expression a dans la liste nomliste.
- ▶ La commande nomliste.pop() renvoie la valeur du dernier terme de la liste nomliste et supprime celui-ci de la liste nomliste.

— Itération sur une liste —

- \triangleright Dans la boucle for, l'argument list n'est pas nécessairement de type range mais peut également être de type liste.
- $\, \triangleright \,$ La fonction suivante renvoie le minimum d'une liste L.

Année 2013-2014

2. Exercices

Les difficultés sont échelonnées de la manière suivante : aucune, \mathcal{N} , \mathcal{M} , \mathcal{M} et \mathcal{M} . Certains énoncés sont tirés des annales des concours (oral et écrit); leur provenance est le plus souvent précisée. Les exercices notés \mathcal{M} et \mathcal{M} sont particulièrement délicats.

2.1. Listes

1. [Entraînement sur les listes]

On considère les listes suivantes :

```
t1=[10,30,42,2,17,5,30,-20]

t2=[i**2 for i in range(-3,6)]

t3=[i**3 for i in range(1000) if (i % 5) in {0,2,4}]

t4=[841.0]

for i in range(20): 14.append(14[i]/3+28)
```

- a) Les créer sous Python.
- b) Quelles sont les longueurs de ces listes ?
- c) Créer la liste des dix derniers éléments de t3.
- d) Créer la liste constituée des éléments de t3 sauf les 250 premiers et les 250 derniers.
- e) Créer la liste constituée des cinq premiers éléments de t4 suivie des cinq derniers de cette même liste.
- f) Créer à l'aide de compréhensions de liste :
 - la liste constituée des termes d'indice pair de t1;
 - celle constituée des termes pairs de t1;
 - celle constituée de termes de t3 congrus à 13 modulo 42.

2. [B.A.ba sur les listes]

Donner le contenu de la liste L à l'issue des lignes de commandes suivantes (lues de haut en bas et de gauche à droite) :

3. [Manipulation des listes]

a) Deviner les valeurs des listes k, 1, m et n aprèss avoir tapé les commandes suivantes :

```
k = [10,15,12]
l = k
m = l
n = m[:]
m[1] = 17
n[0] = 19
```

Vérifier vos résultats sous Python.

b) Deviner les valeurs de t5, t6 et t7 après avoir tapé les commandes suivantes :

```
t5=[t2[2*i+1] for i in range(3)]
t6=[x**2 for x in t2]
t7=[(x,y) for x in [1,2,3] for y in [3,1,4] if x != y]
```

4. [Algorithmes élémentaires sur les listes de nombres réels]

Écrire des fonctions appartient (L,x), maximum (L), moyenne (L) et variance (L) renvoyant respectivement:

- a) True si x figure dans la liste L, False sinon;
- b) le plus grand élément de la liste L;
- c) la moyenne des termes de la liste L;
- d) la variance des termes de la liste L.

5. [Sommes cumulées d'une liste de nombres]

Écrire une fonction sommesCumulees(t) prenant en entrée un tableau t, et renvoyant le tableau des sommes cumulées (depuis le premier terme). Par exemple, l'appel

```
t=[0,1,2,3,4,5,6,7]
sommesCumulees(t)
```

doit renvoyer [0,1,3,6,10,15,21,28]. Évaluer le nombre d'additions réalisées, en fonction de la longueur n du tableau. Si ce nombre est de l'ordre de n^2 , essayer de réécrire le programme pour arriver à un nombre de l'ordre de n.

6. [Échange de deux éléments dans une liste]

Écrire une fonction echangeListe(t,i,j) réalisant l'échange de deux valeurs dans un tableau. Cette fonction recevra comme arguments un tableau et deux indices (distincts) correspondant à des positions réelles dans ce tableau, et effectuera l'échange sans rien renvoyer.

7. [Listes croissantes]

Écrire un programme renvoyant True si la liste donnée en argument est croissante, et False sinon.

8. [Présence d'un doublon dans une liste]

Écrire une fonction <code>Doublon(L)</code> renvoyant, pour toute liste <code>L</code>, <code>0</code> si tous les éléments de <code>L</code> sont deux à deux distincts, <code>0</code> sinon.

9. [Recherche dichotomique dans une liste triée]

En suivant l'algorithme de recheche dichotomique dans une liste triée, écrire une procédure RechercheDicho(L,a) renvoyant True si l'élément a appartient à la liste triée L et False sinon.

2.2. Pour aller plus loin

10. [Amnistie et arithmétique, Elements of mathematics, 1975, St-Louis]

Dans la prison centrale de Sikinia, il y a 100 cellules numérotées 1, 2, 3, ..., 30, toutes occupées. Les portes des cellules peuvent être dans deux états : ouvertes ou fermées. On peut passer d'un état à l'autre en faisant faire un demi-tour au bouton de la porte. Au moment où commence l'histoire, toutes les portes sont fermées. Pour fêter le vingtième anniversaire de la république de Sikinia, le président décide d'une amnistie. Il donne au directeur de la prison les ordres suivants :

- ➤ Tournez successivement d'un demi-tour les boutons de toutes les portes, puis d'une porte sur deux à partir de la deuxième, puis d'une porte sur trois à partir de la troisième, puis d'une porte sur quatre à partir de la quatrième, et ainsi de suite jusqu'à la dernière cellule.
- ▶ Libérez alors les prisonniers dont la porte de la cellule est ouverte.

Écrire un programme calculant la liste des prisonniers libérés ainsi que leur nombre.

11. [Fusion de deux listes triées]

Écrire une fonction fusion(A,B) prenant en argument deux listes de nombres triées A, B et renvoyant la concaténation triée de A et B.

12. [Mimimum d'une liste, valeur et occurrences]

- a) Écrire une fonction minEtInd(L) qui renvoie un couple contenant le minimum d'une liste L et l'indice de sa première occurrence. Par exemple, l'appel de fonction minEtInd([4,5,6,2,5,3,2]) doit renvoyer (2,3).
- b) Écrire une fonction occsMin(L) qui renvoie la liste des occurrences du minimum d'une liste L. Par exemple, occsMin([4,5,6,2,5,3,2] doit renvoyer [3,6].

13. [Distance maximale dans une liste]

Écrire une fonction distance Max(t) prenant en entrée un tableau t non vide, et renvoyant un triplet (d, i, j) tel que $i \le j$ et $d = |t_i - t_j|$ est maximal.

14.[Doublons]

Écrire une fonction indicesDoublons (t) prenant en entrée un tableau t non vide, et renvoyant la liste (éventuellement vide) des couples (i, j) tels que i < j et $t_i = t_j$.

15.[Algorithme glouton du paiement]

Considérons le problème suivant : payer une somme en euros avec des pièces. On étudie dans cet exercice l'algorithme glouton consistant à répéter le choix de la pièce de plus grande valeur qui ne dépasse pas la somme restante donne une solution.

- a) Écrire une fonction glouton(x) renvoyant une liste de couples [valeur de la pièce, nombre de pièces] correspondant à l'algorithme glouton pour la somme de x euros.
- b) Cet algorithme renvoie-t-il toujours une solution optimale, c'est-à-dire comportant le moins possible de pièces ?

Plus généralement, un algorithme est dit *glouton* s'il suit le principe de faire, étape par étape, un choix optimum local, dans l'espoir d'obtenir un résultat optimum global. Un algorithme n'est pas nécessairement optimal.

16. [Les deux plus grands termes d'une suite]

On souhaite trouver un algorithme renvoyant les deux plus grands termes d'un tableau t comportant au moins deux éléments.

- a) Expliquer en quoi le problème précédent est mal spécifié.
- b) Écrire une fonction termesMax(t) prenant en entrée un tableau t possédant au moins deux éléments, et renvoyant les deux derniers termes de la liste t triée par ordre croissant.
- c) Écrire une fonction maxMax(t) prenant en entrée un tableau t possédant au moins deux éléments, et renvoyant les deux plus grands éléments *de l'ensemble des valeurs de* t si t n'est pas constant, et False sinon.

17. [Petits comptes entre amis]

Des amis (au moins deux) font bourse commune pendant leurs vacances au bord de la mer. À la fin du séjour, arrive le temps des comptes. Les dépenses de chacun des amis sont résumées par une liste depenses de taille n, les amis étant numérotés de 0 à n-1.

- a) Écrire une procédure petitsComptes(depenses) affichant le bilan sous la forme d'une suite de phrases du type: i doit x euros à j. On travaillera exclusivement sur des entiers avant d'arrondir une seule fois à la fin des calculs et on appliquera l'algorithme naïf consistant à calculer ce chacun doit (en positif ou en négatif) à la communauté et, pour chaque créditeur, le faire rembourser par les débiteurs.
- b) Écrire une fonction petitsComptesBis(noms, depenses) prenant un argument supplémentaire, la liste des prénoms des amis, et affichant le bilan des comptes sous la forme Prénom 1 doit x euros à prénom 2, etc. Appliquer cette fonction aux cas de Sophie, Christophe, Pascal, Laurent et Julien qui ont aboutit à la liste suivante:

depenses=[230,290,346,235,123]