

Langages de programmation

Cours 4

Jean-Jacques Lévy

`jean-jacques.levy@inria.fr`

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

Plan

- exécution et mise au point (*debugging*) avec VScode
- révision des programmes du cours 3
- alias et données modifiables
- gestion de la mémoire

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

Tableaux multi-dimensionnels

- création d'une matrice pleine de zéros

```
def new_matrix (m, n, v) :  
 a = []; z = [v]*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

- 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 !!

- la valeur de a est une **référence** vers l'objet qui la représente
- la valeur de a est grosso modo l'**adresse** de ce tableau

Tableau

- création de tableau


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

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

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


b = copy_list (a)

c = new_matrix (2, 3, 0)

Tableau multi-dimensionnel

- une matrice est une liste de listes

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

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

1

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

2

```
>>> a[0][2]
```

3

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

4

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


5

```
>>> a[1][2]
```

6

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{pmatrix}$$

- a est une **référence** vers une liste de 2 éléments
- chaque élément de a est une **référence** vers un tableau de 3 éléments

Tableau

Exercice Écrire la fonction `index_min_of (a)` qui retourne l'indice du minimum dans le tableau `a`

Exercice Écrire la fonction `xchange (a, i, j)` qui échange les éléments du tableau `a` aux indices `i` et `j`

Tableau

Exercice Écrire la fonction `index_min_of (a)` qui retourne l'indice du minimum dans le tableau `a`

Solution

```
def index_min_of (a) :  
 n = len (a)  
 m = MAX_INT; imin = -1  
 for i in range (n):  
 if a[i] < m :  
 m = a[i]; imin = i  
 return imin
```


Exercice Écrire la fonction `xchange (a, i, j)` qui échange les éléments du tableau `a` aux indices `i` et `j`

Solution

```
def xchange (a, i, j) :  
 t = a[i]  
 a[i] = a[j]  
 a[j] = t
```

Tableau

Exercice Écrire la fonction `copy_sublist (a, i, b, j, n)` qui copie les n éléments de a à partir de l'indice i dans le tableau b à partir de l'indice j

Tri sélection

- trier un tableau en ordre croissant
- on cherche l'indice i_{\min} du minimum dans le tableau
- on échange le premier élément et celui en i_{\min}
- et on recommence sur le reste du tableau


```
def tri_selection (a) :
 n = len (a)
 for i in range (n-1) :
 imin = i;
 for j in range(i+1, n) :
 if a[j] < a[imin] :
 imin = j
 t = a[i]; a[i] = a[imin]; a[imin] = t
```


Tri par insertion

- trier un tableau en ordre croissant
- comme on trie un jeu de cartes

```
def tri_insertion (a) :  
 n = len (a)  
 for i in range (1, n) :  
 v = a[i]; j = i  
 while j > 0 and a[j-1] > v :  
 a[j] = a[j-1];  
 j = j-1  
 a[j] = v
```


Bonus Python

- le module random des nombres aléatoires

```
import random
```

```
random.randint (x, y)
```

← nombre entre x et y (exclu)

```
random.choice (a)
```

← un élément de a

```
random.sample (range (x, y), n)
```

← tableau de n éléments tous différents entre x et y (exclu)

- list comprehension

```
[i for i in range (x, y)]
```

← tableau des éléments de l'intervalle entre x et y (exclu)

- initialiser une liste avec des nombres aléatoires

```
def new_randlist (x, y, n) :  
 return [ random.randint (x, y) for i in range (n)]
```

← tableau de n éléments entre x et y (exclu)

Un peu d'algorithmique

Exercice Le cours de l'action Google en bourse est affichée tous les jours de l'année 2020 dans le tableau g de 366 éléments (entiers positifs).

Ecrire un programme pour trouver les jours où on aurait dû acheter et vendre cette action pour avoir obtenu un gain maximum ?

Exercice Les enfants font une ronde en se tenant par la main. Chacun note sur un bout de papier son nom et celui de son voisin de gauche.

La récréation arrive. Les bouts de papier sont collectés dans une boîte.

Ecrire un programme pour remettre tous les élèves en place.

Le langage C

- vérifier la présence du **compilateur** gcc ou cc pour C en tapant dans la fenêtre Terminal de VScode:

```
g++ --version et clang --version ou which cc ou which gcc
```

- sinon installer l'application **XCode** (c'est bien long!) dans le AppStore et ensuite taper dans la fenêtre Terminal

```
xcode-select --install
```

- installer l'**extension C/C++** de VScode

- **premier** programme en C

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

```
int main() {  
 printf ("Hello world!");  
}
```

- et on l'exécute avec VScode avec le même interface que déjà vu pour Python

Prochain cours

- un bon tutorial Python: <http://www.programiz.com/python-programming>
- les langages procéduraux — suite
- alias
- représentation en mémoire des tableaux
- un peu d'algorithmique
- installer le langage C