

Langages de programmation

Cours 3

Jean-Jacques Lévy

`jean-jacques.levy@inria.fr`

`http://jeanjacqueslevy.net/lp-prog`

Plan

- installation VScode pour Python
- exécution et mise au point (*debugging*) avec VScode
- révision des programmes du cours 2
- alias et données modifiables
- gestion de la mémoire

dès maintenant: **télécharger Python 3 en** <http://www.python.org>

Visual Studio Code

on suppose avoir **téléchargé Python 3** en <http://www.python.org>

- télécharger **VScode** en <http://code.visualstudio.com/download>
 - bien choisir entre Windows, Mac et Linux (avec le bon type de processeur)
- un bon **tutoriel** en <http://youtu.be/VqCgcpAypFQ>
 - d'autres en `basics`, ou en `python-tutorial`, ou en `projet-python`
- on choisit son thème de **couleurs** en `Préférences > Thèmes de couleurs`
- un interface en **français** se trouve dans l'extension `French Language Pack`, en **chinois** dans `Chinese Language Pack`
- on charge les extensions: `Python`, `Python for VSCode`, `Python Extension Pack`, `Code Runner`
- et voilà !

Premier programme sous VScode

← Méthode 1 →

- créer une nouvelle fenêtre éditeur et taper

```
print ("Bonjour tout le monde")
```

- on l'exécute en cliquant sur le triangle en haut à droite

← Méthode 2 →

- on change le texte du programme

```
msg = "Bonjour tout le monde"  
print (msg)
```

- on met un point d'arrêt (*breakpoint*) avant la ligne 2
- on lance le débogueur avec la touche F5
- et on inspecte la variable msg

← Méthode 3 →

- dans la fenêtre Terminal, on appelle le *toplevel* python
- et on fait couper-coller du texte de la fenêtre éditeur

```
Python 3.8.8 (default, Feb 20 2021, 17:46:49)  
[Clang 12.0.0 (clang-1200.0.32.27)] on darwin  
Type "help", "copyright", "credits" or "license" ..  
>>> print ("Bonjour tout le monde")  
Bonjour tout le monde  
>>>
```

Tableaux

- en Python, les tableaux (**modifiables**) sont appelés « listes » !
- ils sont dans la classe list

```
>>> a = [3, 2, 7, 8, 1, 12, 30, 4, 2, 12]
>>> type(a)
<class 'list'>
```

	0	1	2	3	4	5	6	7	8	9
a	3	2	7	8	1	12	30	4	2	12

- les chaînes de caractères sont des tableaux **non modifiables** de caractères

```
>>> s = "bonjour"
>>> type(s)
<class 'str'>
>>> s[0]
'b'
>>> s[5]
'u'
>>>
```

	0	1	2	3	4	5	6
s	b	o	n	j	o	u	r

Tableaux

- itération sur une liste (tableau)

```
>>> s = 0
>>> for m in a :
 s = s + m
```

← itération sur tous les éléments de a

```
>>> s
81
```

- idem avec une fonction

```
>>> def sum_of (x) :
 r = 0
 for m in x :
 r = r + m
 return r
```

← x est l'argument de la fonction

```
>>> sum_of (a)
81
>>> b = [-3, 42, 23, 11, -30]
>>> sum_of (b)
43
```

Tableaux

- une autre fonction sur les tableaux

```
>>> def max_of (x) :  
 r = -1  
 for m in x :  
 if m > r :  
 r = m  
 return r
```

← **x est un tableau de nombres positifs**

```
>>> max_of (a)  
30
```

```
>>> max_of ([ ])  
-1
```

- la même fonction avec un tableau de nombres arbitraires

```
>>> import sys  
>>> MIN_INT = -sys.maxsize  
>>>  
>>> def max_of (x) :  
 r = MIN_INT  
 for m in x :  
 if m > r :  
 r = m  
 return r
```

← **entier minimum sur 64 bits**

- impression et longueur d'un tableau

```
>>> print (a)  
[3, 2, 7, 8, 1, 12, 30, 4, 2, 12]
```

```
>>> len (a)  
10
```

Intervalles

- intervalles (*range*)

```
>>> for i in range (0, 10):  
 print (i)
```

← **intervalle semi-ouvert**

0
1
2
3
4
5
6
7
8
9

- abréviation et pas (*step*) des intervalles

```
>>> range (10)  
range(0, 10)  
>>> for i in range (0, 10, 2) :  
 print (i)
```

← **2 est le pas**

0
2
4
6
8

Exercice: quel est le sens de `range (10, 0, -1)` ?

- une autre itération sur les indices d'un tableau

```
def index_max_of (x) :  
 n = len (x)  
 m = MIN_INT; imax = -1  
 for i in range (n):  
 if x[i] > m :  
 m = x[i]; imax = i  
 return imax
```


Intervalles et n-uplets

- tranche (*slice*)

```
>>> a
[1, 3, 4, 2, 3, 5, 9]
>>> a[3:6]
[2, 3, 5]
>>> a[3:6:2]
[2, 5]
>>> a[3:]
[2, 3, 5, 9]
>>> a[:6]
[1, 3, 4, 2, 3, 5]
>>> a[::2]
[1, 4, 3, 9]
```

← intervalle semi-ouvert

- un n-uplet (*tuple*) est une liste non modifiable

```
>>> b = (9, "novembre", 1989)
>>> b[0]
9
>>> b[1]
'novembre'
>>> b[2]
1989
```

Tableaux

- itération sur les indices d'un tableau

```
>>> def is_palindrome (s) :  
 n = len(s)  
 for i in range(n) :  
 if s[i] != s[n-1-i] :  
 return False  
 return True
```

```
>>> is_palindrome("kayak")  
True  
>>> is_palindrome("kayok")  
False
```

 on peut optimiser avec `range(n//2)`

Tableaux multi-dimensionnels

- une matrice est une liste de listes

```
>>> a = [[1,2], [3,4]]
```

```
>>> a[0][0]
```

```
1
```

```
>>> a[0][1]
```

```
2
```

```
>>> a[1][0]
```

```
3
```

```
>>> a[1][1]
```

```
4
```

$$\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$

	0		1	
a	1	2	3	4
	0	1	0	1

- addition de matrices

```
def add (a, b) :  
 m = len (a); n = len (a[0])  
 if m != len(b) or n != len(b[0]) :  
 print("Erreur !"); return  
 r = new_matrix (m, n)  
 for i in range(m) :  
 for j in range(n):  
 r[i][j] = a[i][j] + b[i][j]  
 return r
```

- une itération sur les matrices

```
def print_matrix (a) :  
 for line in a :  
 for elt in line :  
 print (elt, end = ' ' )  
 print ()
```

← impression sur une ligne

Tableaux multi-dimensionnels

- création d'une matrice pleine de zéros

```
def new_matrix (m, n) :  
 a = []; z = [0]*n  
 for i in range(m): a.append (z.copy())  
 return a
```

← à comprendre plus tard !

- carré magique

```
def magique (n) :  
 a = new_matrix (n, n)  
 i = n - 1  
 j = n // 2  
 for k in range (n*n) :  
 a[i][j] = k+1  
 if (k+1) % n == 0 :  
 i = (i - 1) % n  
 else :  
 i = (i + 1) % n  
 j = (j + 1) % n  
 return a
```

← n impair

```
>>> print_matrix (magique(3))
```

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

← somme 15 sur lignes et colonnes

← somme 15 sur les 2 diagonales

```
>>> print_matrix (magique(7))
```

```
22 31 40 49 2 11 20  
21 23 32 41 43 3 12  
13 15 24 33 42 44 4  
5 14 16 25 34 36 45  
46 6 8 17 26 35 37  
38 47 7 9 18 27 29  
30 39 48 1 10 19 28
```

Recap

- mots clés en Python (déjà vus en rouge)

```
>>> help()
help> keywords
```

Here is a list of the Python keywords. Enter any keyword to get more help.

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

Tableau

- valeur d'un tableau (*list*)

```
>>> a = [1, 3, 4, 2, 3, 5, 9]
```

```
>>> b = a
```

```
>>> b
```

```
[1, 3, 4, 2, 3, 5, 9]
```

```
>>> b [3] = 42
```

```
>>> b
```

```
[1, 3, 4, 42, 3, 5, 9]
```

```
>>> a
```

```
[1, 3, 4, 42, 3, 5, 9]
```

 a a été modifié !!

- pourquoi ?

Tableau

- alias

```
>>> a = [1, 3, 4, 2, 3, 5, 9]
```

```
>>> b = a
```

```
>>> b
```

```
[1, 3, 4, 2, 3, 5, 9]
```

```
>>> b[3] = 42
```


```
>>> b
```

```
[1, 3, 4, 42, 3, 5, 9]
```

```
>>> a
```

```
[1, 3, 4, 42, 3, 5, 9]
```

← a et b sont des alias

**alias et données modifiables
=
DANGER !**

- la valeur de a est son adresse mémoire

```
>>> id(a)
```

```
4342380928
```

```
>>> id(b)
```

```
4342380928
```

```
>>> a == b
```

```
True
```

```
>>> a is b
```

```
True
```

```
>>> c = [1, 3, 4, 2, 3, 5, 9]
```

```
>>> id(c)
```

```
4342381056
```

```
>>> a == c
```

```
True
```

```
>>> a is c
```


```
False
```

Tableau

- copie d'un tableau

```
>>> def copy (a) :  
 r = [ ]  
 for x in a :  
 r = r + [x]  
 return r
```

```
def init (n, v) :  
 r = [ ]  
 for i in range (n) :  
 r = r + [v]  
 return r
```


**alias et données modifiables
=
DANGER !**

Prochain cours

- un bon tutorial Python: `http://www.programiz.com/python-programming`
- les langages procéduraux — suite
- alias
- langage C
- tableaux en C