

Algo & Prog, avec Python

(L1-Sciences)

TP n° 5, Automne 2016

Tuples

- Exercice 5.1** a) Soient a et b deux variables contenant des valeurs quelconques. Montrez que les *tuples* permettent d'échanger facilement les valeurs de a et b .
- b) Donnez la manière standard d'échanger les valeurs de a et b sans utiliser de *tuple* (pensez à l'échange d'un verre de vin et d'un verre d'eau, il faut un troisième verre !).
- c) *Optionnel astucieux*. Supposons que les valeurs de a et b soient des entiers. Donnez une troisième manière d'échanger les valeurs de a et b , sans tuples et sans variable supplémentaire.

Chaînes

- Exercice 5.2** a) Programmez une fonction `masque(s,L)` prenant une liste de nombres L et une chaîne s , et retournant une nouvelle chaîne contenant les caractères dont les positions dans s figurent dans la liste L . Exemple :
- ```
masque('CAGCTACCTA', [2,5,3,8]) → 'GACT'
```
- b) Programmez une fonction `choix(s)` retournant un caractère aléatoire de la chaîne  $s$ . En réalité, `choix` est une primitive Python du module `random` et qui fonctionne sur n'importe quelle *séquence*...

#### Listes

- Exercice 5.3** a) Programmez avec une boucle une fonction `maxliste(L)` prenant une liste  $L$  de nombres réels, et retournant le couple contenant le plus grand élément et sa position :
- ```
maxliste([6,3,9,5,8,4]) → (9, 2)
```
- b) Comment feriez-vous cela avec les primitives Python `max` et `index` ?

- Exercice 5.4** a) Programmez la fonction `imin(L,i)` prenant une liste de nombres L et retournant l'indice du minimum de L à partir de l'indice i inclus. Exemple :
- ```
imin([3,2,4,8,5,3,1,9,7],3) → 6
```
- b) Utilisez-la pour exécuter le *tri par insertion* d'une liste de nombres (cours page 20).
- c) En vous inspirant du chronomètre utilisé dans le cours page 19, vérifiez que le comportement de ce tri par insertion d'une liste de longueur  $n$  est mauvais, en  $O(n^2)$ ...

- Exercice 5.5** Reprogrammez la fonction `diviseurs(n)` du cours 5 page 4 en une ligne, avec une *compréhension de listes* (sur le modèle de la fonction `premiers` page 17).

## Exercices complémentaires

↳ **Exercice 5.6** Programmez une fonction `compact(L)` prenant une liste d'entiers `L` et remplaçant toute suite d'éléments consécutifs `x,x,...,x` par le seul élément `x`. La liste `L` ne sera pas modifiée. Exemple : `compact([3,3,3,8,5,5,5,7,7,5]) --> [3,8,5,7,5]`

*N.B. La liste `L` ne sera pas modifiée : c'est en général une assez mauvaise idée de procéder à une mutation sur un paramètre de fonction ! On fait plutôt muter les variables locales aux fonctions, ou les variables du toplevel. Imaginez qu'on vous prête le tableau de la Joconde et que vous écriviez dessus...*

↳ **Exercice 5.7** a) Modifiez la fonction `compact` de l'exercice 5.6 de sorte qu'elle indique en plus la longueur de chaque sous-suite d'éléments consécutifs :

```
compact([3,3,3,8,5,5,5,7,7]) --> [[3,3],[8,1],[5,3],[7,2]]
```

b) Modifiez la fonction `compact` de l'exercice 5.6 de sorte qu'elle travaille **sur place**, sans construire une nouvelle liste, mais en supprimant les éléments répétés dans `L`, par *mutation* [utilisez la méthode `pop`]. Aucun résultat.

```
> L = [3,3,3,8,5,5,5,7,7]
> compact(L)
> L
[3,8,5,7]
```

↳ **Exercice 5.8** Nous poursuivons l'exercice complémentaire du TP3, dont nous supposons que vous avez programmé la fonction `count_substring_match(s1,s2)` dont vous allez vous inspirer. Programmez une fonction `substring_match_exact(s1,s2)` retournant le **tuple** concernant les positions successives de l'apparition de `s2` dans `s1`. Par exemple :

```
substring_match_exact("atgacatgcacaagtatgcat","atgc") → (5, 15)
```

↳ **Exercice 5.9** Programmez une fonction `max2(L)` prenant une liste `L` de nombres entiers de longueur  $\geq 2$ , et retournant le couple [sous forme de *tuple*] des deux plus grands éléments de `L`, le maximum étant en première position. Exemple : `max2([6,3,7,1,5,8,2]) → (8,7)`. Attention : on ne veut pas que la liste `L` soit modifiée après avoir évalué `max2(L)`.

---

# Algo & Prog, avec Python

## (L1-Sciences)

### TD n° 5, Automne 2016

**Exercice 5.0** Programmez une fonction `echanger(a,b)` sans résultat, de telle sorte que les valeurs de `a` et `b` soient échangées après exécution de cette fonction :

```
> a = 2 ; b = 3
> echanger(a,b)
> print('a =',a,' et b =',b)
a = 3 et b = 2
```

**Exercice 5.1** L'algorithme d'Euclide pour calculer le PGCD de deux entiers `a` et `b`  $\geq 0$  consiste à appliquer les deux règles suivantes :

- si `b = 0`, le PGCD de `a` et de `b` est `a`
- sinon, le PGCD de `a` et `b` est le même que celui de `b` et du reste de la division de `a` par `b`

- Calculez le PGCD de 8 et 12 par cette méthode.
- Programmez par récurrence la fonction `pgcd(a,b)`.
- Programmez cette fonction de manière itérative.

**Exercice 5.2** L'algorithme de Bezout prolonge l'algorithme d'Euclide. Il dit qu'il est possible d'écrire le PGCD `g` de `a` et `b` comme combinaison linéaire de `a` et `b` à coefficients entiers : il existe `u` et `v` (non uniques) tels que  $g = a*u + b*v$ . Par exemple  $4 = 8*(-1) + 12*1$ .

- On se propose de programmer une fonction `bezout(a,b)` retournant un triplet `(g,u,v)`. Montrez que si l'on sait calculer `bezout(b,a % b)` alors on peut en déduire `bezout(a,b)`. Programmez par récurrence la fonction `bezout(a,b)`. Testez-la sur `bezout(8,12)`.
- Programmez une fonction `aff_bezout(a,b)` affichant la décomposition  $g = a*u + b*v$ .

**Exercice 5.3** En parcourant la documentation en ligne de Python 3, illustrez rapidement l'utilisation de `max`, `min`, `index`, `count`, `sum`. Comment pourrait-on simuler par des fonctions `max`, `index` et `count` (sur les listes par exemple) si elles n'existaient pas ?

## Listes

**Exercice 5.4** Programmez une fonction `nomul(k,a,b)` retournant la liste des entiers non multiples de `k` dans l'intervalle `[a,b]`. Ex : `nomul(3,1,10)`  $\rightarrow$  `[1,2,4,5,7,8,10]`.

**Exercice 5.5** a) Programmez la fonction `iota(n,x,s)` retournant la liste de longueur `n` contenant les nombres débutant par `x` et espacés de `s`. Par exemple :

```
> iota(5,2,3) # j'en veux 5 à partir de 2 espacés de 3
[2,5,8,11,14]
```

b) Modifiez la même fonction pour que `x` et `s` soient **optionnels** : `x` vaudra 0 et `s` vaudra 1 par défaut. Par exemple : `iota(5)`  $\rightarrow$  `[0,1,2,3,4]`, `iota(5,3)`  $\rightarrow$  `[3,4,5,6,7]`. Cherchez sur Internet<sup>1</sup> ou demandez à votre enseignant comment faire, ceci est un complément de cours !

---

<sup>1</sup> Demandez par exemple à Google : « arguments optionnels python 3 ».